BMJ Open is committed to open peer review. As part of this commitment we make the peer review history of every article we publish publicly available. When an article is published we post the peer reviewers' comments and the authors' responses online. We also post the versions of the paper that were used during peer review. These are the versions that the peer review comments apply to. The versions of the paper that follow are the versions that were submitted during the peer review process. They are not the versions of record or the final published versions. They should not be cited or distributed as the published version of this manuscript. BMJ Open is an open access journal and the full, final, typeset and author-corrected version of record of the manuscript is available on our site with no access controls, subscription charges or pay-per-view fees (http://bmjopen.bmj.com). If you have any questions on BMJ Open's open peer review process please email info.bmjopen@bmj.com ### **BMJ Open** ### Benefits and harms of lower blood pressure treatment targets – systematic review and meta-analysis of randomized placebo-controlled trials | Journal: | BMJ Open | |-------------------------------|---| | Manuscript ID | bmjopen-2018-026686 | | Article Type: | Research | | Date Submitted by the Author: | 17-Sep-2018 | | Complete List of Authors: | Brunström, Mattias ; Department of Public Health and Clinical Medicine,
Medicine, Umeå University,
Carlberg, Bo; Umeå University,, Department of Public Health and Clinical
Medicine | | Keywords: | Hypertension < CARDIOLOGY, Adverse events < THERAPEUTICS, INTERNAL MEDICINE | | | | SCHOLARONE™ Manuscripts # Benefits and harms of lower blood pressure treatment targets – systematic review and meta-analysis of randomized placebo-controlled trials Postdoc researcher, Mattias Brunström MD, PhD Associate Professor, Bo Carlberg MD, PhD Dept. Public Health and Clinical Medicine, Umeå University Corresponding author: Dr Mattias Brunström mattias.brunstrom@umu.se +46733693182 Dept. Public Health and Clinical Medicine, Umeå University SE-901 87 Umeå Sweden 3 539 words 2 figures 2 tables Key words: Hypertension; Antihypertensive agent; Systolic blood pressure; Systematic Review; Meta-analysis #### **Abstract** #### **Objectives** To assess the effect of antihypertensive treatment in the 130-140 mm Hg systolic blood pressure range. #### Design Systematic review and meta-analysis. #### **Information sources** PubMed, CDSR and DARE were searched for systematic reviews, which were manually browsed for clinical trials. PubMed and CENTRAL were searched for trials directly. #### **Eligibility criteria** Randomized double-blind trials with ≥ 1000 patient-years of follow-up, comparing any antihypertensive agent against placebo.. #### Data extraction and risk of bias Two reviewers extracted study-level data, and assessed risk of bias using Cochrane Collaborations risk of bias assessment tool, independently. #### Main outcomes and measures Primary outcomes were all-cause mortality, major cardiovascular events and discontinuation due to adverse events. Secondary outcomes were cardiovascular mortality, myocardial infarction, stroke, heart failure, hypotension-related adverse events and renal impairment. #### **Results** Eighteen trials, including 92 567 participants (34 % women, mean age 63 years), fulfilled the inclusion criteria. Primary preventive antihypertensive treatment was associated with a neutral effect on all-cause mortality (relative risk 1.00, 95 % confidence interval 0.95 to 1.06) and major cardiovascular events (1.01, 0.96 to 1.05), but an increased risk of discontinuation due to adverse events (1.23, 1.03 to 1.47). None of the secondary efficacy outcomes were significantly reduced, but the risk of hypotension-related adverse events increased with treatment (1.71, 1.32 to 2.22). In coronary artery disease secondary prevention, antihypertensive treatment was associated with reduced risk of all-cause mortality (0.91, 0.83 to 0.99) and major cardiovascular events (0.85, 0.77 to 0.94), but doubled the risk of adverse events leading to discontinuation (2.05, 1.62 to 2.61). #### Conclusion Primary preventive blood pressure lowering in the 130 to 140 mm Hg systolic blood pressure range adds no cardiovascular benefit, but increases the risk of adverse events. In secondary prevention benefits should be weighed against harms. #### Registration Registered in PROSPERO, registration number CRD42018088642. #### **Article Summary** #### Strengths and limitations of this study - Meta-analysis restricted to randomized double-blind placebo-controlled trials, thereby minimizing the risk of performance bias - Adverse events included as co-primary outcome, putting emphasis on both benefits and harms - Separate analyses for primary and secondary preventive trials, reducing the risk of confounding from coronary artery disease and increasing the usefulness of the results in different clinical contexts - Main limitation is the use of study-level data, with the potential for ecological bias. #### Introduction For decades, hypertension has been defined as a blood pressure (BP) \geq 140/90 mm Hg.¹ The definition has been uniform across the world, and for most patients the recommended treatment goal has been < 140/90 mm Hg.²-⁴ In 2017, the American Collage of Cardiology (ACC) and the American Heart Association (AHA) updated the U.S. guidelines, changing the definition of hypertension to \geq 130/80 mm Hg.⁵ For secondary preventive patients, and for primary preventive patients with a 10-year cardiovascular risk \geq 10 per cent, the treatment goal is now < 130/80 mm Hg. Recently, the European Society of Hypertension (ESH) and the European Society of Cardiology (ESC) followed, retaining the old definition of hypertension, but lowering the treatment goal to 120-130/70-80 mm Hg for most patients 6 The revision of both sets of guidelines were heavily influenced by the Systolic Blood Pressure Intervention Trial (SPRINT). SPRINT randomized > 9 000 high-risk patients (without previous stroke or diabetes) to a systolic blood pressure (SBP) target < 120 mm Hg compared to < 140 mm Hg, and was stopped preterm due to lower risk of death and cardiovascular disease in the intensive treatment group. In addition to SPRINT, the ACC/AHA performed a systematic review and meta-analysis including only non-blinded randomized trials comparing different treatment goals. Blinding of participants and study personnel is desirable to minimize the risk of performance bias.⁹ In non-blinded studies, such as SPRINT and those included in the ACC/AHA systematic review, participants may be handled differently depending on treatment group, thereby cofounding the assessment of the intervention. Meta-epidemiological studies have found that trials with unclear or incomplete blinding produce more favourable results compared to trials that are double-blind.¹⁰ Additionally, in the clinic, we know the patients' blood pressure, but not what blood pressure he or she will have after adding an additional drug. Placebo-controlled trials mimic the clinical situation where the question is – should we add another drug or not? This systematic review and meta-analysis aims to evaluate the benefits and harms associated with antihypertensive treatment in randomized double-blind placebocontrolled trials with mean SBP 130-140 mm Hg at randomization. Such an approach eliminates the risk of performance bias, yet produces treatment effect estimates reasonably specific for the SBP interval for which the new recommendations differ from previous ones. #### **Methods** We performed a systematic review and meta-analysis guided by the recommendations from the Cochrane Collaboration.⁹ A protocol was registered a priori in the International Prospective Register of Systematic Reviews (PROSPERO) with registration number CRD42018088642. Reporting follows the Preferred Reporting for Systematic Reviews and Meta-Analyses (PRISMA) guidelines.¹¹ Studies were eligible if they were randomized double-blind placebo-controlled trials with ≥ 1000 patient-years of follow-up; assessing the effect of any antihypertensive agent against placebo, with mean baseline SBP ≥ 130 mm Hg and < 140 mm Hg. Target-driven trials were excluded due to reasons described above, and trials comparing different antihypertensive agents against each other were excluded because they risk assessing blood pressure-independent effects of agents. ^{9,10} We also excluded trials in patients with acute myocardial infarction or heart failure/left ventricular dysfunction because several antihypertensive agents are thought to have blood pressure independent effects on clinical outcomes in these settings.^{12,13} We used one of our recent, more comprehensive systematic reviews for study selection. Yearch strategies for the previous review are presented in the online supplement (eMethods). In addition, we searched PubMed and Cochrane Central Register of Controlled Trials (CENTRAL) from the date of the previous search until February 2018, using search terms ("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND (mortality OR myocardial OR stroke). Titles were screened by M.B. and apparently irrelevant publications were removed. Two authors judged abstracts separately, after which final decision on eligibility was reached through discussion (eFigure 1). Data were extracted from the included studies into specially designed Excel sheets by two authors separately. When extracted data differed between authors, we revisited original publications. Descriptive data were collected on study level, whereas blood pressure data and outcome data were collected for each treatment group
individually. All trials were judged for risk of bias by two authors separately, using Cochrane Collaboration's Risk of Bias assessment tool. The risk of bias tool covers six specific domains related to randomization, allocation concealment, blinding of participants and personnel, blinding of outcome assessors, attrition and outcome reporting. Also, we assessed sponsor involvement, protocol changes and premature study discontinuation as other potential sources of bias. Trials judged to be at high risk of selection bias, performance bias, detection bias or attrition bias (first five domains), were excluded from all analyses (eTable 1). Risk of bias for selective reporting should be considered interpreting the overall analyses for each outcome rather than individual trials, because it is the lack of data rather than biased data that may produce biased overall results. Primary outcomes were all-cause mortality, MACE (defined as cardiovascular death, myocardial infarction and stroke if not specified otherwise), and discontinuation due to adverse events (AEs). Secondary outcomes were cardiovascular mortality, myocardial infarction, stroke, heart failure, hypotension-related AEs, and discontinuation due to renal impairment/acute kidney injury. Results were analyzed according to the intention-to-treat principle, in the sense that participants were analyzed in their assigned treatment group. When study participants were lost to follow-up, relative risks (RR) were calculated using complete cases in the denominator, according to the recommendations from the Cochrane Collaboration. In two sets of sensitivity analyses, we calculated RRs using the observed number of events in the numerator and the total number of randomized participants in the denominator (assuming that all participants lost to follow-up were event free), and the observed number of events plus number of participants lost to follow-up in the numerator and the total number of randomized participants in the denominator (assuming that all participants lost to follow-up had experienced an event). RRs were not standardized for BP differences in trials, because such standardization is associated with increased heterogeneity, unbalanced study weights, and biased overall results. Relative risks from individual trials were pooled using DerSimonian-Laird randomeffects meta-analyses. We separated primary preventive studies from studies in people with established coronary artery disease (CAD), because these represent clinically different populations, and because we have previously observed potentially different treatment effects in these groups.¹⁴ Trials with mixed populations were classified as CAD trials if ≥ 50 % of participants had previous CAD. Treatment effect interaction between primary preventive studies and CAD studies was assessed using randomeffects metaregression. Pre-specified sensitivity analyses, excluding trials in people with diabetes, trials of dual renin-angiotensin-aldosterone system (RAAS) inhibition, trials not reaching < 130 mm Hg in the intervention group, trials of previously treated/hypertensive patients, and trials of treatment naïve patients, were performed to test the impact of different patient/trial characteristics on overall results for primary outcomes. We explored potential effect modification by diabetes and absolute cardiovascular risk as continuous explanatory variables using random-effects metaregression. Lastly, we performed ad-hoc subgroup analyses, stratifying primary preventive trials by 10-year MACE event-rate above versus below 10 %, to approximate the cut-off used in the 2017 ACC/AHA guidelines.⁵ Between-study heterogeneity in meta-analyses was assessed calculating I-squared, which represents the percentage of variance between studies that cannot be explained by chance alone. When statistical heterogeneity was present we sought for corresponding clinical heterogeneity. If statistically deviating studies differed with respect to clinical characteristics, they were excluded in sensitivity analyses. Small-study effects were assessed through funnel plots for all primary and secondary outcomes, using Harbord's test for asymmetry.¹⁷ All analyses were performed using STATA v12. #### **Patient involvement** No patients were involved in setting the research question or the outcome measures, nor were they involved in developing plans for design or implementation of the study. No patients were asked to advice on interpretation or writing up of results. Since we used only aggregated data from previous trials, we are unable to disseminate the results of the research to study participants directly. #### **Results** Eighteen trials¹⁸⁻³⁵, including 92 567 participants (34 % women; mean age 63 years), fulfilled the inclusion criteria (table 1). During an average of 4.5 years under randomized double-blind treatment, 2 042 participants were lost to follow-up (2.2 %), resulting in 90 525 complete cases and 407 000 patient-years of follow-up. Twelve trials^{19-22,25-27,30-33,35}, including 54 020 participants, were classified as primary preventive. Mean baseline SBP in these trials was 138 mm Hg, and mean SBP difference between treatment groups during follow-up was 3.4 mm Hg. Six trials^{18,23,24,28,29,34}, including 38 547 participants, were classified as CAD trials; mean baseline SBP was 137 mm Hg, with 4.2 mm Hg SBP difference during follow-up. In primary prevention (figure 1), treatment was not associated with any effect on all-cause mortality (relative risk 1.00, 95 % confidence interval 0.95 to 1.06) or MACE (1.01, 0.96 to 1.05), but an increased risk of AEs leading to discontinuation (1.23, 1.03 to 1.47). In CAD trials (figure 2), treatment reduced the risk of all-cause mortality by 9 % (0.91, 0.83 to 0.99), and the risk of MACE by 15 % (0.85, 0.77 to 0.94), but doubled the risk of AEs leading to discontinuation (2.05, 1.62 to 2.61). Heterogeneity was low in mortality and MACE analyses for primary prevention, moderate to high in CAD trials, and very high for AEs in both cohorts. The difference between primary preventive trials and CAD trials was significant for MACE (p=0.019) and borderline for all-cause mortality and AEs (p=0.051 respectively 0.070). None of the secondary efficacy outcomes were affected by primary preventive treatment (table 2; online supplement eFigure 2-7). Hypotension-related AEs increased by 71 % (1.71, 1.32 to 2.22) whereas discontinuation due to renal impairment showed a non-significant tendency towards harm (1.20, 0.93 to 1.55). Of note, heterogeneity was high in the renal impairment analysis, mostly due to one study in patients with type 1-diabetes and macroalbuminuria. When this study was removed in a sensitivity analysis, heterogeneity decreased and the observed risk increase became nominally significant (1.30, 1.06 to 1.58). In CAD trials (table 2; online supplement eFigure 2-7), treatment reduced the risk of myocardial infarction (0.83, 0.72 to 0.97), stroke (0.79, 0.66 to 0.94), heart failure (0.76, 0.67 to 0.86), and cardiovascular death (0.86, 0.74 to 1.00, p=0.047). Differences between primary prevention and CAD trials were significant or borderline significant for all efficacy outcomes except stroke (eFigure 2-7). The relative risk of adverse events was similar as in primary preventive studies, although estimates were less precise and reporting was poor (only one trial reported renal impairment). Sensitivity analyses, testing the impact of different trial characteristics, shifted effect estimates slightly (eFigure 8-12), but not enough to affect the interpretation of our main findings. Metaregression analyses, exploring potential effect modification by observed cardiovascular risk and diabetes mellitus were non-significant. Of note, the absolute 10-years risk of MACE was well above the 10% threshold for recommending treatment in the ACC/AHA guidelines, with an average risk across studies of 26 % (eTable 2); subgroup analyses of primary preventive trials stratified by 10-year cardiovascular event-rate found no interaction between risk of MACE and treatment effect (eFigure 13). Risk of bias was generally judged as low for individual trials (eTable 3 & eResults). We required studies to be described as randomized double-blind placebo-controlled trials to be eligible. Loss to follow-up was limited, and sensitivity analyses imputing all participants lost to follow-up as either having an event or being event-free did not alter effect estimates (eFigure 14-15). Three trials were judged to be at high risk of bias for individual domains. We performed sensitivity analyses, testing the impact of these trials on our primary outcomes (eFigure 16). This had marginal effects on relative risks and confidence intervals, but no effect on nominal significance for any analysis. Funnel plots showed no signs of asymmetry (eFigure 17-25), with the possible exception of hypotension-related adverse events (p=0.06). When we explored this further, we found that treatment effect correlated with number of events but not study size (eTable 4). The frequency of hypotension-related AEs varied by a factor of 50 between trials, presumably representing different thresholds for reporting. Thus, the observed association between number of adverse events and the relative risk of adverse events might represent a stronger association between treatment and severe events compared to less severe events. #### **Discussion** This systematic review and meta-analysis evaluates if antihypertensive treatment in the 130-140 mm Hg SBP interval is supported by findings from randomized double-blind placebo-controlled trials. This does not seem to be the case in primary prevention, with no treatment effect on all-cause mortality or MACE, but an increased risk of AEs leading to discontinuation. In people with previous CAD, treatment might be beneficial, although these findings should be interpreted more cautiously due to statistical heterogeneity and
wider confidence intervals. Overall, the results presented here question the recent shift in SBP treatment goals from 140 mm Hg to 130 mm Hg for the majority of patients, seen on both sides of the Atlantic.^{5,6} This paper has several important limitations that need to be addressed. Firstly, we only had access to aggregated data, making analyses susceptible to ecological bias. Studies were included based on average SBP levels, meaning that individual participants with an SBP > 140 mm Hg or < 130 mm Hg were included in the analyses because the average SBP in their trials were within the accepted range. Similarly, individual participants with an SBP within our accepted range were missed because they were included in trials with an average SBP outside our accepted range. Notably, this problem is not unique to this review, but applies to most meta-analyses in the field, including those comparing different blood pressure targets cited by guidelines. ^{8,36,37} Overcoming this would require individual-patient data, unfortunately not available to date. Secondly, the aggregated nature of our data also affects categorization of trials as primary or secondary preventive. In trials categorized as primary preventive, 17 % of participants had CAD, whereas in secondary preventive trials the corresponding number was 95 %. This represents reasonable separation between groups, although this aspect could also be explored further in individual-patient data meta-analyses. Thirdly, SBP was only moderately reduced in the trials included in our analyses; less so compared to previous meta-analyses including target-driven trials. Although a less pronounced effect on clinical outcomes would be expected, the observed SBP difference of 3.4 mm Hg during > 200 000 person-years of follow-up should have resulted in at least a tendency towards primary preventive benefit if such were present. Instead confidence intervals were fairly narrow around the null effect. The arguments for lowering SBP treatment goals differ slightly between the ACC/AHA guidelines compared to the ESH/ESC guidelines.^{5,6} Common to both sets of guidelines is that they put emphasis on the results of systematic reviews and meta-analysis. Whereas the ACC/AHA performed their own systematic review of trials comparing different targets,⁸ the ESH/ESC refers mainly to two previously published papers combining results from target-trials and placebo-controlled trials.^{36,37} The main strength of this review, compared to the systematic reviews underlying the ACC/AHA and the ESH/ESC guidelines, is that it is limited to randomized double-blind placebo-controlled trials, protecting it against performance bias. Although the magnitude of this potential problem is unknown, target-driven trials may be susceptible to performance bias due to their non-blinded nature. Possible indicators of such bias might be 20-30 % more unscheduled visits in the intensive treatment group, and a large non-cardiovascular component of the all-cause mortality reduction, seen in SPRINT.⁷ Meta-analyses restricted to target-trials, such as the one by the ACC/AHA⁸, may be especially susceptible to these kinds of biases, whereas the risk is probably lower in meta-analyses combing target-trials and placebo-controlled trials, such as those underlying the ESH/ESC recommendations.^{36,37} Notwithstanding, the different findings in our analysis compared to the ACC/AHA analysis should raise the question if performance bias does play a role in target-trials of antihypertensive treatment, exaggerating treatment effect estimates. Another important difference between this analysis and the ones underlying the ACC/AHA and ESH/ESC guidelines is that we analyze primary preventive studies and secondary preventive studies separately. This is important because the evidence for BP lowering in the 130-140 mm Hg interval comes to a large extent from trials in people with established coronary artery disease (CAD). Before primary and secondary preventive trials are combined one has to ask if it is reasonable to extrapolate findings from CAD patients to healthy individuals. To answer this, it is important to consider possible mechanistic differences in these populations. In primary prevention, development of atherosclerosis is a sine qua non for succeeding cardiovascular events, and hence the effect of BP lowering treatment on the early stages of atherosclerosis becomes most important. In people with established CAD, on the other hand, angina and heart failure symptoms are closely related to myocardial oxygen balance, depending to a large extent on cardiac afterload which is proportional to systolic blood pressure.³⁸ Also, systolic blood pressure has been associated with changes in atheroma size, indicating that higher blood pressure may increase the risk of plaque rupture.³⁹ Therefore, it is not beyond reasonable doubt that BP lowering might work through different mechanisms depending on CAD status; in this situation, lumping trials with and without CAD patients should be avoided. The analyses presented here provide statistical support to the pathophysiologically based decision to separate patient categories. Indeed, it shows that the observed benefit in previous analyses depends on inclusion of secondary preventive studies. Lastly, the systematic reviews referred to as supportive of lower treatment targets in the ESH/ESC guidelines used meta-analyses standardized to systolic BP reductions of 10 mm Hg.^{36,37} This might seem reasonable at first, but affects the results in ways that might not be clear to most readers. 16 Firstly, standardization amplifies treatment effects by about 50 %, because SBP reduction in the included trials was on average 6-8 mm Hg whereas results are standardized to 10 mm Hg. Secondly, standardization assumes that there is a linear association between blood pressure reduction and cardiovascular outcomes, which may not be the case in this blood pressure interval and may also be different for different outcomes. If indeed the association between BP reduction and cardiovascular event reduction were linear, one would expect decreased heterogeneity with standardization. Our previous results indicate that standardization increases heterogeneity and makes analyses highly sensitive to choice of statistical methods.¹⁶ This is probably due to amplification of differences not related to BP lowering, paradoxically making standardized results less blood pressure-dependent. Thirdly, standardization of standard errors, which was applied in one of the referred metaanalyses, disrupts the association between number of events within trials and weight given to trials in meta-analyses. 16,36 For example, the European Working Party on High Blood Pressure in the Elderly (EWPHE) trial, were given 7.3 % weight the all-cause mortality analysis, despite contributing with less than 0.3 % of participants.³⁶ Simply put, standardization makes results less representative of the underlying data. Although arguments can be made for including target-trials, lumping different populations and using standardization, all these approaches build on assumptions that the current analysis does not. If treatment benefit hinges on these assumptions, results are simply not robust enough to change guidelines for hundreds of millions of people worldwide. Meta-analyses using non-standardized methods have consistently found that the effects of antihypertensive treatment are attenuated at lower BP levels. 14,40-42 In a recent paper, we found 22 % reduced risk of MACE if baseline SBP was > 160 mm Hg, 12 % reduced risk in the 140-159 mm Hg SBP range, whereas in trials with baseline SBP below 140 mm Hg treatment effect was neutral for all efficacy outcomes. These results are well in line with the third Heart Outcomes Prevention Evaluation (HOPE-3) study, where 12 705 participants with average baseline BP 138/82 mm Hg were randomized to candesartan/hydrochlorothiazide combination therapy or matching placebo.²⁵ In fact, HOPE-3 is the only mega-trial aiming to assess the effect of antihypertensive treatment against double-blind placebo in mostly treatment naïve normotensive primary preventive patients. Neither the primary combined endpoints nor individual cardiovascular outcomes were reduced by treatment. However, there was a significant interaction between baseline SBP and treatment effect on MACE, with treatment benefit in the highest SBP tertile but a tendency towards harm in the lowest SBP tertile. Treatment decisions should always be based on consideration of both benefit and harm. In situations where interventions are unlikely to be harmful, one may consider treatment despite weak or conflicting evidence. Unfortunately, randomized clinical trials, and systematic reviews of such trials, show incriminating signs of harm for antihypertensive treatment at BP levels now recommended in guidelines. In people with diabetes mellitus, we have previously shown that BP-lowering treatment at SBP levels < 140 mm Hg is associated with 15 % increased risk of cardiovascular death. Further down the ladder of seriousness and irreversibility comes an increased risk of chronic kidney disease, acute kidney injury, as well as hypotension-related adverse events and adverse events leading to treatment discontinuation presented here. In summary, randomized double-blind placebo-controlled trials do not support primary preventive BP-lowering in the 130-140 mm Hg SBP range. Such treatment does not affect all-cause mortality or incident cardiovascular disease, but increases the risk of adverse events. In people with previous CAD, treatment may reduce the risk of all-cause mortality and MACE, at the cost of more pronounced risk increase for adverse events. In CAD patients, therefore, benefits should be balanced against potential harms for individual patients. #### Acknowledgements **Ethical approval:** No ethical approval was obtained for this study since it only used aggregated data
from previously published studies. **Author Contributions:** Both authors contributed equally to the planning, conduct and reporting of the work described in this article. MB takes responsibility for the overall content as guarantors, and attests that both authors meet authorship criteria and that no others meeting the criteria have been omitted. **Conflict of Interest Disclosures:** All authors have completed the ICMJE uniform disclosure form at www.icmje.org/coi/disclosure.pdf and declare: no support from any organisation for the submitted work; no financial relationships with any organisations that might have an interest in the submitted work in the previous three years; no other relationships or activities that could appear to have influenced the submitted work. **Funding/Support:** This study was supported by the Avtal om Läkarutbildning och medicinsk Forskning (ALF) agreement (for medical education and research) from Västerbotten County Council; and by the Heart Foundation of Northern Sweden. **Role of the Funder/Sponsor:** The sponsors had no role in the design and conduct of the study; collection, management, analysis, and interpretation of the data; preparation, review, or approval of the manuscript; and decision to submit the manuscript for publication. **Transparency statement:** The guarantor affirms that the manuscript is an honest, accurate, and transparent account of the study being reported; that no important aspects of the study have been omitted; and that any discrepancies from the study as originally planned (and, if relevant, registered) have been explained. **Data sharing:** This study analyzed previously published data that are available to readers through the cited references. All data used for outcome analyses are presented in the article or its online supplement. Licence for publication: The corresponding author has the right to grant on behalf of all authors, and does grant on behalf of all authors, a worldwide licence to the Publishers and its licensees in perpetuity, in all forms, formats and media (whether known now or created in the future), to i) publish, reproduce, distribute, display and store the Contribution, ii) translate the Contribution into other languages, create adaptations, reprints, include within collections and create summaries, extracts and/or, abstracts of the Contribution, iii) create any other derivative work(s) based on the Contribution, iv) to exploit all subsidiary rights in the Contribution, v) the inclusion of electronic links from the Contribution to third party material where-ever it may be located; and, vi) licence any third party to do any or all of the above. #### References - 1. Pfeffer MA, McMurray JJ. Lessons in Uncertainty and Humility Clinical Trials Involving Hypertension. *N Engl J Med* 2016; **375**(18): 1756-66. - 2. Weber MA, Schiffrin EL, White WB, et al. Clinical Practice Guidelines for the Management of Hypertension in the Community A Statement by the American Society of Hypertension and the International Society of Hypertension. *J Hypertens* 2014; **32**(1): 3-15. - 3. Mancia G, Fagard R, Narkiewicz K, et al. 2013 ESH/ESC Guidelines for themanagement of arterial hypertension The Task Force for the management of arterial hypertension of the European Society of Hypertension (ESH) and of the European Society of Cardiology (ESC). *J Hypertens* 2013; **31**(7): 1281-357. - 4. James PA, Oparil S, Carter BL, et al. 2014 Evidence-Based Guideline for the Management of High Blood Pressure in Adults Report From the Panel Members Appointed to the Eighth Joint National Committee (JNC 8). *JAMA* 2014; **311**(5): 507-20. - 5. Whelton PK, Carey RM, Aronow WS, et al. 2017 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA Guideline for the Prevention, Detection, Evaluation, and Management of High Blood Pressure in Adults: A Report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. *Hypertension* 2017. - 6. Williams B, Mancia G, et al. 2018 ESC/ESH Hypertension Guidelines. J Hypertens; 2018 (in press). - 7. Wright JT, Williamson JD, Whelton PK, et al. A Randomized Trial of Intensive versus Standard Blood-Pressure Control. *N Engl J Med* 2015; **373**(22): 2103-16. - 8. Reboussin DM, Allen NB, Griswold ME, et al. Systematic Review for the 2017 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA Guideline for the Prevention, Detection, Evaluation, and Management of High Blood Pressure in Adults: A Report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. *Hypertension* 2017. - 9. Higgins JPT, Green S, Cochrane Collaboration. Cochrane handbook for systematic reviews of interventions. Chichester, West Sussex; Hoboken NJ: Wiley-Blackwell; 2008. - 10. Savović J, Jones HE, Altman DG, et al. Influence of reported study design characteristics on intervention effect estimates from randomized, controlled trials. *Ann Intern Med* 2012; **157**(6): 429-38. - 11. Liberati A, Altman DG, Tetzlaff J, et al. The PRISMA statement for reporting systematic reviews and meta-analyses of studies that evaluate healthcare interventions: explanation and elaboration. *BMJ* 2009; **339**: 37. - 12. McMurray JJV, Adamopoulos S, Anker SD, et al. ESC Guidelines for the diagnosis and treatment of acute and chronic heart failure 2012 The Task Force for the Diagnosis and Treatment of Acute and Chronic Heart Failure 2012 of the European Society of Cardiology. Developed in collaboration with the Heart Failure Association (HFA) of the ESC. *Eur Heart J* 2012; **33**(14): 1787-847. - 13. Steg PG, James SK, Atar D, et al. ESC Guidelines for the management of acute myocardial infarction in patients presenting with ST-segment elevation. *Eur Heart J* 2012; **33**(20): 2569-619. - 14. Brunström M, Carlberg B. Association of Blood Pressure Lowering With Mortality and Cardiovascular Disease Across Blood Pressure Levels: A Systematic Review and Meta-analysis. *JAMA Intern Med* 2018; **178**(1): 28-36. - 15. Higgins JPT, Altman DG, Gotzsche PC, et al. The Cochrane Collaboration's tool for assessing risk of bias in randomised trials. *BMJ* 2011; **343**. - 16. Brunström M, Carlberg B. Standardization according to blood pressure lowering in meta-analyses of antihypertensive trials: comparison of three methodological approaches. *J Hypertens* 2018; **36**(1): 4-15. - 17. Harbord RM, Egger M, Sterne JA. A modified test for small-study effects in meta-analyses of controlled trials with binary endpoints. *Stat Med* 2006; **25**(20): 3443-57. - 18. Poole-Wilson PA, Lubsen J, Kirwan BA, et al. Effect of long-acting nifedipine on mortality and cardiovascular morbidity in patients with stable angina requiring treatment (ACTION trial): randomised controlled trial. *Lancet* 2004; **364**(9437): 849-57. - 19. Yusuf S, Healey JS, Pogue J, et al. Irbesartan in Patients with Atrial Fibrillation. *N Engl J Med* 2011; **364**(10): 928-38. - 20. Parving HH, Brenner BM, McMurray JJV, et al. Cardiorenal End Points in a Trial of Aliskiren for Type 2 Diabetes. *N Engl J Med* 2012; **367**(23): 2204-13. - 21. Hedblad B, Wikstrand J, Janzon L, Wedel H, Berglund G. Low-dose metoprolol CR/XL and fluvastatin slow progression of carotid intima-media thickness: Main results from the Beta-Blocker Cholesterol-Lowering Asymptomatic Plaque Study (BCAPS). *Circulation* 2001; **103**(13): 1721-6. - 22. Bosch J, Yusuf S, Gerstein HC, et al. Effect of ramipril on the incidence of diabetes. *N Engl J Med* 2006; **355**(15): 1551-62. - 23. Fox KM, Investigators EtOrocewPiscAd. Efficacy of perindopril in reduction of cardiovascular events among patients with stable coronary artery disease: randomised, double-blind, placebo-controlled, multicentre trial (the EUROPA study). *Lancet* 2003; **362**(9386): 782-8. - 24. Yusuf S, Sleight P, Pogue J, et al. Effects of an angiotensin-converting-enzyme inhibitor, ramipril, on cardiovascular events in high-risk patients. *N Engl J Med* 2000; **342**(3): 145-53. - 25. Lonn EM, Bosch J, López-Jaramillo P, et al. Blood-Pressure Lowering in Intermediate-Risk Persons without Cardiovascular Disease. *N Engl J Med* 2016. - 26. Lewis EJ, Hunsicker LG, Bain RP, Rohde RD. The Effect Of Angiotensin-Converting Enzyme-Inhibition On Diabetic Nephropathy. *N Engl J Med* 1993; **329**(20): 1456-62. - 27. McMurray JJ, Holman RR, Haffner SM, et al. Effect of valsartan on the incidence of diabetes and cardiovascular events. *N Engl J Med* 2010; **362**(16): 1477-90. - 28. MacMahon S, Sharpe N, Gamble G, et al. Randomized, placebo-controlled trial of the angiotensin-converting enzyme inhibitor, ramipril, in patients with coronary or other occlusive arterial disease. PART-2 Collaborative Research Group. Prevention of Atherosclerosis with Ramipril. *J Am Coll Cardiol* 2000; **36**(2): 438-43. - 29. Braunwald E, Pfeffer MA, Domanski M, et al. Angiotensin-converting-enzyme inhibition in stable coronary artery disease. *N Engl J Med* 2004; **351**(20): 2058-68. - 30. Luders S, Schrader J, Berger J, et al. The PHARAO study: prevention of hypertension with the angiotensin-converting enzyme inhibitor ramipril in patients with high-normal blood pressure a prospective, randomized, controlled prevention trial of the German Hypertension League. *J Hypertens* 2008; **26**(7): 1487-96. - 31. Asselbergs FW, Diercks GF, Hillege HL, et al. Effects of fosinopril and pravastatin on cardiovascular events in subjects with microalbuminuria. *Circulation* 2004; **110**(18): 2809-16. - 32. Ravid M, Brosh D, Levi Z, Bar-Dayan Y, Ravid D, Rachmani R. Use of enalapril to attenuate decline in renal function in normotensive, normoalbuminuric patients with type 2 diabetes mellitus A randomized, controlled trial. *Ann Intern Med* 1998; **128**(12): 982-+. - 33. Haller H, Ito S, Izzo JL, et al. Olmesartan for the Delay or Prevention of Microalbuminuria in Type 2 Diabetes. *N Engl J Med* 2011;
364(10): 907-17. - 34. Teo KK, Burton JR, Buller CE, et al. Long-term effects of cholesterol lowering and angiotensin-converting enzyme inhibition on coronary atherosclerosis The Simvastatin/Enalapril Coronary Atherosclerosis Trial (SCAT). *Circulation* 2000; **102**(15): 1748-54. - 35. Fried LF, Emanuele N, Zhang JH, et al. Combined Angiotensin Inhibition for the Treatment of Diabetic Nephropathy. *N Engl J Med* 2013; **369**(20): 1892-903. - 36. Ettehad D, Emdin CA, Kiran A, et al. Blood pressure lowering for prevention of cardiovascular disease and death: a systematic review and meta-analysis. *Lancet* 2016; **387**(10022): 957-67. - 37. Thomopoulos C, Parati G, Zanchetti A. Effects of blood pressure lowering on outcome incidence in hypertension: 7. Effects of more vs. less intensive blood pressure lowering and different achieved blood pressure levels updated overview and meta-analyses of randomized trials. *J Hypertens* 2016; **34**(4): 613-22. - 38. Rosendorff C, Lackland DT, Allison M, et al. Treatment of Hypertension in Patients With Coronary Artery Disease. *J Am Coll Cardiol* 2015; **65**(18): 1998-2038. - 39. Sipahi I, Tuzcu EM, Schoenhagen P, et al. Effects of normal, prehypertensive, and hypertensive blood pressure levels on progression of coronary atherosclerosis. *J Am Coll Cardiol* 2006; **48**(4): 833-8. - 40. Brunström M, Carlberg B. Effect of antihypertensive treatment at different blood pressure levels in patients with diabetes mellitus: systematic review and meta-analyses. *BMJ* 2016; **352**: i717. - 41. Bangalore S, Kumar S, Lobach I, Messerli FH. Blood Pressure Targets in Subjects With Type 2 Diabetes Mellitus/Impaired Fasting Glucose Observations From Traditional and Bayesian Random-Effects Meta-Analyses of Randomized Trials. *Circulation* 2011; **123**(24): 2799-+. - 42. Emdin CA, Rahimi K, Neal B, Callender T, Perkovic V, Patel A. Blood Pressure Lowering in Type 2 Diabetes A Systematic Review and Meta-analysis. *JAMA* 2015; **313**(6): 603-15. - 43. Beddhu S, Greene T, Boucher R, et al. Intensive systolic blood pressure control and incident chronic kidney disease in people with and without diabetes mellitus: secondary analyses of two randomised controlled trials. *Lancet Diabetes Endocrinol* 2018; **6**(7): 555-63. - 44. Rocco MV, Sink KM, Lovato LC, et al. Effects of Intensive Blood Pressure Treatment on Acute Kidney Injury Events in the Systolic Blood Pressure Intervention Trial (SPRINT). *Am J Kidney Dis* 2018; **71**(3): 352-61. **Table 1. Study characteristics** | Acronym
(year) | Participants (n, age, sex) | Co-
morbidity | Intervention/
Control | Baseline
SBP/DBP
(mm Hg) | SBP/DBP
difference
(mm Hg) | |---------------------|-----------------------------------|--|---|--------------------------------|----------------------------------| | ACTION
(2004) | 7665
63 years
21 % female | 100 % CAD
14 % DM | Nifedipine
60 mg
vs. placebo | 137.5/
79.8 | 5.7/3.0 | | ACTIVE I
(2011) | 9016
70 years
29 % female | 36 % CAD
20 % DM
100 % AF | Irbesartan
300 mg
vs. placebo | 138.3/
82.4 | 2.9/ 1.9 | | ALTITUDE
(2012) | 8561
64 years
32 % female | 26 % CAD
100 % DM
98 % CKD | Aliskiren
300 mg
vs. placebo | 137.3/
74.2 | 1.3/ 0.6 | | BCAPS
(2001) | 793
62 years
55 % female | 4 % CAD
3 % DM
All had
carotid
plaques | Metoprolol
CR/XL 25 mg
vs. placebo | 138.9/
84.7 | 1.3/ - | | DREAM
(2006) | 5269
55 years
59 % female | 0 % CAD
0 % DM
All had
IGT/IFG | Ramipril
15 mg
vs. placebo | 136/
83.4 | 4.3/2.7 | | EUROPA
(2003) | 12 218
60 years
15 % female | 100 % CAD
12 % DM | Perindopril
8 mg
vs. placebo | 137/82 | 5/2 | | HOPE
(2000) | 9297
66 years
27 % female | 81 % CAD
38 % DM | Ramipril
10 mg
vs. placebo | 139/79 | 3/2* | | HOPE-3
(2016) | 12 705
66 years
46 % female | 0 % CAD
6 % DM | Candesartan/
HCTZ
16/12.5 mg
vs. placebo | 138.1/
81.9 | 6/3 | | Lewis
(1993) | 409
35 years
47 % female | 100 % DM (type 1) All with nephropathy | Captopril
75 mg
vs. placebo | 138.5/
85.5 | 1.5/ 2.5 | | NAVIGATOR
(2010) | 9306
64 years
51 % female | 24 % CAD
0 % DM
100 % IGT | Valsartan
160 mg
vs. placebo | 139.7/
82.6 | 2.8/ 1.4 | | PART-2
(2000) | 617
61 years
18 % female | 68 % CAD
(100 % CVD)
9 % DM | Ramipril
5-10 mg
vs. placebo | 133/79 | 5.5/4 | | PEACE
(2004) | 8290
64 years
18 % female | 100 % CAD
17 % DM | Trandolapril
4 mg
vs. placebo | 133/ 78 | 3.0/ 1.2 | | PHARAO
(2008) | 1008
62 years
52 % female | 6 % CAD
13 % DM | Ramipril
5 mg
vs. placebo | 134.4/
83.6 | 2.8/ 0.9 | | | | <u>_</u> | | | | |------------|--------------|--------------|--------------|----------|----------| | PREVEND-IT | 864 | 3 % CAD | Fosinopril | 130/76 | 3/3 | | (2004) | 51 years | 3 % DM | 20 mg | | | | | 35 % female | | vs. placebo | | | | Ravid | 194 | 0 % CAD | Enalapril | MAP 97 | -/ - | | (1998) | 55 years | 100 % DM | 10 mg | | | | | 51 % female | | vs. placebo | | | | ROADMAP | 4447 | 25 % CAD | Olmesartan | 136.5/ | 3.1/ 1.9 | | (2011) | 58 years | 100 % DM | 40 mg | 80.5 | | | | 54 % female | | vs. placebo | | | | SCAT | 460 | 100 % CAD | Enalapril | 130/77.5 | 5.2/3.3 | | (2000) | 61 years | 11 % DM | 10 mg | | | | | 11 % female | | vs. placebo | | | | VA-NEPHRON | 1448 | 23 % CAD | Losartan/ | 137.0/ | 1.5/ 1.0 | | (2013) | 65 years | 100 % DM | lisinopril | 72.7 | | | | 0.3 % female | with nephro- | 100/10-40 mg | | | | | | pathy | vs. losartan | | | | | | | 100 mg | | | ^{*} A sub-study assessing ABPM found larger BP differences between groups during follow-up, indicating potentially underestimated BP differences in the main publication. SBP = systolic blood pressure. DBP = diastolic blood pressure. CAD = coronary artery disease. DM = diabetes mellitus. AF = atrial fibrillation. CKD = chronic kidney disease. IGT = impaired glucose tolerance. IFG = impaired fasting glucose. HCTZ = hydrochlorothiazide. MAP = mean arterial pressure. **Table 2. Secondary outcomes** | | | Primary prevention trials | | | Coronary artery disease trials | | | |----------------------|-----------------------------|--|------------------|--------------------|--|------------------|--------------------| | | | Trials/
participants/
events (n) | RR (95 % CI) | I ² (%) | Trials/
participants/
events (n) | RR (95 % CI) | I ² (%) | | Efficacy
outcomes | Cardiovascular
mortality | 8 / 49 685 / 2390 | 1.07 (0.95-1.21) | 27.3 | 5 / 37 589 / 1802 | 0.86 (0.74-1.00) | 55.7 | | | Myocardial infarction | 8 / 46 682 / 1092 | 1.03 (0.91-1.15) | 0.0 | 5 / 29 893 / 2367 | 0.83 (0.72-0.97) | 60.0 | | | Stroke | 9 / 47 546 / 1536 | 0.89 (0.73-1.09) | 52.9 | 6 / 38 049 / 943 | 0.79 (0.66-0.94) | 36.6 | | | Heart failure | 6 / 44 881 / 1903 | 0.90 (0.81-1.00) | 17.7 | 5 / 37 589 / 957 | 0.76 (0.67-0.86) | 0.0 | | Safety
outcomes | Hypotension-
related AEs | 6 / 44 058 / 5141 | 1.71 (1.32-2.22) | 90.3 | 3 / 28 817 / 793 | 1.63 (1.01-2.63) | 85.9 | | | Renal
impairment | 8 / 49 627 / 992 | 1.20 (0.93-1.55) | 71.6 | 1 / 12 215 / 36 | 1.25 (0.65-2.41) | - | | .R = relativ | e risk. CI = confide | nce interval. AEs = ad | verse events | | | | | #### Figure legends **Figure 1 - Treatment effect on primary outcomes in primary prevention.** CI = confidence interval. Figure 2 - Treatment effect on primary outcomes in coronary artery disease trials. CI = confidence interval. Figure 1 – Treatment effect on primary outcomes in primary prevention. CI = confidence interval. 1057x793mm (72 x 72 DPI) Figure 2 – Treatment effect on primary outcomes in coronary artery disease trials. CI = confidence interval. $1057 \times 793 \, \text{mm} \, (72 \times 72 \, \text{DPI})$ #### **ONLINE SUPPLEMENT** ## Benefits and harms of lower blood pressure treatment targets – systematic review and meta-analysis of randomized placebo-controlled trials Postdoc researcher Mattias Brunström MD, PhD Associate Professor Bo Carlberg MD, PhD Department of Public Health and Clinical Medicine Umeå University Umeå, Sweden | eMethods - Search strategy for previous systematic review | | |--|----| | eFigure 1 - PRISMA flow chart | 3 | | EFIGURE 2 - FOREST PLOT FOR CARDIOVASCULAR MORTALITY | 4 | | EFIGURE 3 - FOREST PLOT FOR MYOCARDIAL INFARCTION | 5 | | EFIGURE 4 – FOREST PLOT FOR STROKE | 6 | | EFIGURE 5 – FOREST PLOT FOR HEART FAILURE | 7 | | EFIGURE 6 – FOREST PLOT FOR HYPOTENSION-RELATED AES | 8 | | EFIGURE 7 – FOREST PLOT FOR RENAL IMPAIRMENT | 9 | | EFIGURE 8 - SENSITIVITY ANALYSIS EXCLUDING TRIALS NOT REACHING < 130 MM HG | 10 | | eFigure 9 – sensitivity analysis excluding trials in People with Diabetes | 11 | | EFIGURE 10 - SENSITIVITY ANALYSIS EXCLUDING TRIALS OF DUAL RAAS-INHIBITION | 12 | | EFIGURE 11 - SENSITIVITY ANALYSIS EXCLUDING TRIALS IN PEOPLE WITH HYPERTENSION | 13 | | EFIGURE 12 - SENSITIVITY ANALYSIS RESTRICTED TO TRIALS IN PEOPLE WITH HYPERTENSION | 14 | | EFIGURE 13 - PRIMARY PREVENTIVE TRIALS STRATIFIED BY 10-YEAR CARDIOVASCULAR RISK | 15 | | EFIGURE 14 - LOST TO FOLLOW-UP IMPUTED AS EVENT-FREE | 17 | | EFIGURE 15 - LOST TO FOLLOW-UP IMPUTED AS HAVING AN EVENT | 18 | | EFIGURE 16 - AD HOC SENSITIVITY ANALYSES BASED ON RISK OF BIAS ASSESSMENT | 19 | | EFIGURE 17 – FUNNEL PLOT FOR ALL-CAUSE MORTALITY | 20 | | EFIGURE 18 - FUNNEL PLOT FOR MAJOR CARDIOVASCULAR EVENTS | 20 | | EFIGURE 19 - FUNNEL PLOT FOR ADVERSE EVENTS LEADING TO DISCONTINUATION | | | EFIGURE 20 - FUNNEL PLOT FOR CARDIOVASCULAR MORTALITY | 21 | | EFIGURE 21 – FUNNEL PLOT FOR MYOCARDIAL INFARCTION | 22 | | EFIGURE 22 - FUNNEL PLOT FOR STROKE |
22 | | EFIGURE 23 - FUNNEL PLOT FOR HEART FAILURE | 23 | | EFIGURE 24 – FUNNEL PLOT FOR HYPOTENSION-RELATED ADVERSE EVENTS | 23 | | EFIGURE 25 - FUNNEL PLOT FOR RENAL IMPAIRMENT | 24 | | eTable 1 - Studies excluded due to high risk of bias | 25 | | eTable 2 - Absolute risk of MACE in primary preventive trials | 26 | | eTable 3 - Risk of bias table | 27 | | eTable 4 - Hypotension-related adverse events | 28 | | ERESULTS - RISK OF BIAS ASSESSMENT AND DESCRIPTION | 29 | | EREFERENCES | 30 | #### eMethods - Search strategy for previous systematic review The previous systematic review used a two-stage approach. First, we searched for systematic reviews of randomized controlled trials assessing antihypertensive treatment. All trials included in any previous systematic review were judged in full text against our eligibility criteria. We then performed an additional search for randomized controlled trials published after the latest previous search (with a few months overlap to account for time lag in indexing). #### Search strategy systematic reviews We used the phrase ("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND (mortality OR myocardial OR stroke) in all databases, adding the filter for meta-analyses in PubMed. The titles of the retrieved articles were browsed to identify reviews concerning the effect of BP lowering on death, cardiovascular events and renal disease. Reviews concerning treatment of other conditions, effects of specific agents, or the effect of BP lowering on other outcomes, were discarded. All randomized controlled trials included in any of the reviews deemed relevant were retrieved in full text and judged according to the above eligibility criteria. #### Search strategy for randomized controlled trials We used the phrase ("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND (mortality OR myocardial OR stroke), adding ("2015/11/01"[Date – Publication]: "3000"[Date – Publication]) to the PubMed search and limiting the CENTRAL search to 2015-2017. We also performed an alternative PubMed search, using the phrase (("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND ("2015/11/01"[Date - Publication] : "3000"[Date - Publication])) with RCT filter. 7.07 #### eFigure 1 - PRISMA flow chart CENTRAL = Cochrane Central Register for Controlled Trials. MI = myocardial infarction. CHF = congestive heart failure. LVD = left ventricular dysfunction. BP = blood pressure. #### eFigure 2 - Forest plot for cardiovascular mortality #### Cardiovascular mortality CV = cardiovascular. Random-effects metaregression for interaction (p=0.047) #### eFigure 3 - forest plot for myocardial infarction #### Myocardial infarction MI = myocardial infarction. Random-effects metaregression for interaction (p=0.061) #### eFigure 4 - forest plot for stroke #### Stroke Random-effects metaregression for interaction (p=0.329) #### eFigure 5 - forest plot for heart failure #### Heart failure Random-effects metaregression for interaction (p=0.072) #### eFigure 6 - forest plot for hypotension-related AEs #### Hypotension-related AE AEs = adverse events Random-effects metaregression for interaction (p=0.798) #### eFigure 7 - forest plot for renal impairment #### Discontinuation due to renal impairment Random-effects metaregression for interaction (p=0.936) #### eFigure 8 – Sensitivity analysis excluding trials not reaching < 130 mm Hg Primary prevention - restricted to trials reaching < 130 mm Hg #### Coronary artery disease - restricted to trials reaching < 130 mm hg #### eFigure 9 - sensitivity analysis excluding trials in people with diabetes #### Primary prevention - excluding diabetes trials Note: None of CAD trials were primarily in people with diabetes. Hence, no sensitivity analysis was performed. #### eFigure 10 - sensitivity analysis excluding trials of dual RAAS-inhibition #### Primary prevention - excluding trials of dual RAAS inhibition Note: None of CAD trials were testing dual RAAS inhibition. Hence, no sensitivity analysis was performed. #### eFigure 11 - sensitivity analysis excluding trials in people with hypertension #### Primary prevention - excluding previous hypertension #### Coronary artery disease - excluding previous hypertension #### eFigure 12 – sensitivity analysis restricted to trials in people with hypertension #### Primary prevention - restricted to previous hypertension #### Coronary artery disease - restricted to previous hypertension #### eFigure 13 - Primary preventive trials stratified by 10-year cardiovascular risk ## All-cause mortality by 10-year risk ### Major cardiovascular events by 10-year risk #### Adverse events by 10-year risk #### eFigure 14 - Lost to follow-up imputed as event-free #### Primary prevention - all lost event-free #### Coronary artery disease - all lost event-free #### eFigure 15 - lost to follow-up imputed as having an event #### Primary prevention - all lost with event #### Coronary artery disease - all lost with event #### eFigure 16 - Ad hoc sensitivity analyses based on risk of bias assessment #### Stroke - primary prevention excl. ALTITUDE #### MACE - CAD trials excl. HOPE #### eFigure 17 - Funnel plot for all-cause mortality RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.938 #### eFigure 18 - Funnel plot for major cardiovascular events RR = relative risk. SE = standard error. MACE = major cardiovascular events. Harbord's test for small-study effects p=0.410 eFigure 19 - Funnel plot for adverse events leading to discontinuation RR = relative risk. SE = standard error. AEs = adverse events. Harbord's test for small-study effects p = 0.712 eFigure 20 - Funnel plot for cardiovascular mortality RR = relative risk. SE = standard error. CV = cardiovascular. Harbord's test for small-study effects p = 0.507 eFigure 21 - Funnel plot for myocardial infarction RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.599 eFigure 22 - Funnel plot for stroke RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.267 #### eFigure 23 - Funnel plot for heart failure RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.854 eFigure 24 – Funnel plot for hypotension-related adverse events RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.060 #### eFigure 25 - Funnel plot for renal impairment RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.655 #### eTable 1 - Studies excluded due to high risk of bias or missing data | Study ID | Reason for exclusion | |-------------------------------|---| | DIRECT Prevent 1 ¹ | Cardiovascular events were evaluated as adverse | | DIRECT Protect 1 ¹ | events, and therefore not blinded. Also, | | DIRECT Protect 2 1,2 | cardiovascular events were not followed-up in | | | people who discontinued treatment, meaning that | | | > 700 patients were lost to follow-up regarding | | | these events. Based on the above, we judge the | | | DIRECT trials to be at high risk of both detection | | | bias and attrition bias. | | EUCLID ³ | No outcome data | | HDFP ⁴ | Patients in the intervention group and patients in | | | the control group were treated at different clinics. | | | We therefore judge this trial to be at high risk of | | | performance bias. | | Hunan study ⁵ | Original publication could not be retrieved. Data | | | from previous meta-analyses were of uncertain | | | quality. For example number of strokes differed by | | | tenfold in the analyses by Ettehad et al. and Law et | | | al. Risk of bias assessment could not be made. | | INTACT 6 | No blood pressure difference between groups. | | MDRD ⁷ | No outcome data. | | NICOLE 8 | No blood pressure data. | | PATS 9 | 30 % of patients were lost to follow-up. This was | | | about five times the number of events, which | | | means this trial is at high risk of attrition bias. | | STONE 10 | Randomisation likely to have failed based on large | | | difference in number of participants in each | | | treatment arm. We judged this trial to be at high | | 2 11 00 11 | risk of selection bias. | | Suzuki -08 ¹¹ | All patients received hemodialysis and there was | | | no difference in blood pressure between treatment | | | groups. Although hemodialysis was not a pre- | | | specified exclusion criteria, it alters physiology, | | | affecting blood pressure and drug | | | pharmacokinetics in such a way that the results in these patients are not applicable to the general | | | population. | | Syst-China ¹² | Treatment allocation was not random. Therefore | | Jyst-Giilla | this trial is at high risk of selection bias and does | | | not fulfil the inclusion criteria of this systematic | | | review. | | USPHS ¹³ | > 30 % of patients dropped out, not specified how | | | many were lost to follow-up respectively followed | | | for outcomes. Vital status not known for 26 | | | patients, compared to 6 deaths. This suggests high | | | risk of attrition bias. Furthermore, treatment | | | groups differed by 2 mm Hg in systolic blood | | | pressure at baseline, and 60 % vs 40 % on prior | | | antihypertensive therapy. | | L | | Note: Several of the studies presented above were outside the eligible blood pressure range. They are presented here because exclusions based of risk of bias were done before selection on blood pressure data. eTable 2 - Absolute risk of MACE in primary preventive trials | Study ID | Pts (n) | MACE (n) | Follow-up (y) | 10-year | |------------|---------|----------|---------------|-----------| | | | | | MACE-rate | | | | | | (%) * | | ACTIVE I | 9016 | 1926 | 4.1 | 52 | | ALTITUDE | 8561 | 1129 | 2.7 | 49 | | BCAPS | 793 | 18 | 3.0 | 7.6 | | DREAM | 5269 |
56 | 3.0 | 3.5 | | HOPE-3 | 12705 | 539 | 5.6 | 7.6 | | Lewis -93 | 409 | - | 3.0 | - | | NAVIGATOR | 9306 | 752 | 6.5 | 12 | | PHARAO | 1008 | 13 | 3.0 | 4.3 | | PREVEND-IT | 864 | 42 | 3.8 | 13 | | ROADMAP | 4447 | - | 3.2 | - | | Ravid -98 | 194 | - | 6.0 | - | | VA-NEPHRON | 1448 | 270 | 2.2 | 85 | Pts = participants. MACE = major cardiovascular events. ^{* 10-}year MACE-rate was calculated as (MACE/Pts)x(10/duration). #### eTable 3 - Risk of bias table | | Random | Allocation | Blinding of | Blinding | Incomplete | Selective | Other | |-------------------------|------------|-------------|--------------|-----------|------------|-----------|---------| | | sequence | concealment | participants | of | outcome | reporting | sources | | | generation | | and | outcome | data | | of bias | | | | | personnel | assessors | | | | | ACTION 14 | Low | Low | Low | Unclear | Low | Low | Low | | ACTIVE I 15 | Low | ALTITUDE 16 | Low | Low | Low | Low | Unclear | Low | High | | BCAPS 17 | Unclear | Unclear | Unclear | Unclear | Low | Low | Low | | DREAM 18 | Low | Low | Low | Low | Unclear | Low | Low | | EUROPA 19 | Unclear | Unclear | Low | Unclear | Low | Low | Unclear | | HOPE ²⁰ | Low | Low | Low | Low | Low | Low | High | | HOPE-3 21 | Low | Low | Unclear | Low | Low | Low | Low | | Lewis -93 ²² | Low | Low | Low | Low | Low | High | Low | | NAVIGATOR 23 | Low | Low | Low | Low | Unclear | Low | Low | | PART-2 ²⁴ | Low | Low | Low | Unclear | Low | Low | Low | | PEACE 25 | Low | Low | Low | Unclear | Low | Low | Low | | PHARAO 26 | Low | Low | Unclear | Low | Low | Low | Low | | PREVEND-IT 27 | Low | Low | Low | Low | Unclear | Low | Low | | Ravid -98 ²⁸ | Low | Low | Low | Low | Unclear | Low | Low | | ROADMAP 29 | Low | Low | Low | Unclear | Low | Low | Low | | SCAT 30 | Unclear | Unclear | Unclear | Unclear | Low | Low | Low | | VA-NEPHRON 31 | Low | | | | Unclear | Low | Low | Low | | | | | eTable 4 - Hypotension-related adverse events | Study ID | Pts (n) | Events (n) | RR for hypotension | |------------|---------|------------|--------------------| | NAVIGATOR | 8 401 | 3 644 | 1.17 | | ACTION | 7 305 | 558 | 1.20 | | HOPE | 9 297 | 158 | 1.26 | | VA NEPHRON | 1 409 | 19 | 1.38 | | ALTITUDE | 8 339 | 876 | 1.47 | | HOPE-3 | 12 592 | 347 | 1.67 | | ACTIVE I | 8 976 | 191 | 1.98 | | EUROPA | 12 215 | 77 | 3.53 | | ROADMAP | 4 341 | 64 | 9.56 | Note: the apparent asymmetry in the funnel plots is not primarily due to smaller studies having extreme results; rather studies with few events show larger relative risks. This should be interpreted cautiously, but might represent different thresholds for reporting adverse events in different trials, with larger relative risks for more severe events. #### eResults - Risk of bias assessment and description Risk of bias was judged as low when we found a clear description that fulfilled the criteria for low risk of bias according to Cochrane Collaborations risk of bias assessment tool. Risk of bias was judged as unclear if we could not find an adequate description, or if the described methods did not fulfil the criteria for either low or high risk of bias. High risk of bias was assigned when we found a description of a study characteristic of methodological feature known to be associated with biased effect estimates. All included studies were described as randomized double-blind placebo-controlled trials. Studies judged be at unclear risk of bias for the first three domains generally provided no further description of how randomization and/or blinding was achieved, yet we have no reason to believe it failed. Trials judged to be at unclear risk of bias in the forth domain generally described that outcomes were assessed by a separate committee, but did not explicitly describe this committee as blinded. Several trials were judged to be at unclear risk of bias for incomplete outcome data. We used this label when attrition was small and asymmetric (ALTITUDE), or when loss to follow-up-rates were higher than event-rates (others). None of the included trials had large and asymmetric loss to follow-up. Lewis -93 reported myocardial infarction, stroke, and heart failure for both groups combined, and is therefore judged to be at high risk of bias for these outcomes. This is not likely to affect overall results, however, because Lewis -93 was a small study with very few events compared to overall analyses. We assessed early termination, changes in protocol and sponsor involvement as other potential sources of bias. In EUROPA, the definition of the primary outcome changed during follow-up. Although this might affect the interpretation of the study findings, outcomes used in our analyses where based on pre-defined criteria and not on whether they were primary or secondary in individual studies. Thus it should have little impact on our analyses. ALTITUDE and HOPE were stopped pre-term due to interim findings. ALTITUDE was stopped due to an increased risk of stroke in the intervention group, whereas HOPE was stopped due to decreased risk of major cardiovascular events in the intervention group. To test the impact of these trials on overall results, we performed ad-hoc sensitivity analyses where they were excluded. Exclusion of ALTITUDE from the primary preventive stroke analysis moved the estimate slightly more towards benefit (relative risk 0.83, 95 % confidence interval 0.68-1.01, compared to 0.89, 0.73-1.09 when ALTITUDE was included). Exclusion of HOPE from the MACE analysis for CAD trials moved the estimate slightly towards neutrality (0.88, 0.78-0.99, compared to 0.85, 0.77-0.94 when HOPE was included). #### eReferences - 1. Bilous R, Chaturvedi N, Sjolie AK, et al. Effect of Candesartan on Microalbuminuria and Albumin Excretion Rate in Diabetes Three Randomized Trials. *Ann Int Med* 2009; **151**(1): 11-U27. - 2. Tillin T, Orchard T, Malm A, Fuller J, Chaturvedi N. The role of antihypertensive therapy in reducing vascular complications of type 2 diabetes. Findings from the DIabetic REtinopathy Candesartan Trials-Protect 2 study. *J Hypertens* 2011; **29**(7): 1457-62. - 3. Chaturvedi N, Stevenson J, Fuller JH, et al. Randomised placebo-controlled trial of lisinopril in normotensive patients with insulin-dependent diabetes and normoalbuminuria or microalbuminuria. *Lancet* 1997; **349**(9068): 1787-92. - 4. Langford HG, Stamler J, Wassertheilsmoller S, Prineas RJ. All-cause mortality in the Hypertension Detection and Follow-up Program findings for the whole cohort and for persons with less severe hypertension, with and without other traits related to risk of mortality. *Prog Cardiovasc Dis* 1986; **29**(3): 29-54. - 5. Sun M, Zhou H, Jia Z. Prevention and treatment of stroke after hypertension for ten years in Hunan Province. *Zhonghua Nei Ke Za Zhi* 1997; **36**(5): 312-4. - 6. Lichtlen PR, Hugenholtz PG, Rafflenbeul W, Hecker H, Jost S, Deckers JW. Retardation of angiographic progression of coronary-artery disease by nifedipine results of the international nifedipine trial on antiatherosclerotic therapy (INTACT). *Lancet* 1990; **335**(8698): 1109-13. - 7. Klahr S, Levey AS, Beck GJ, et al. The effects of dietary-protein restriction and blood-pressure control on the progression of chronic renal-disease. *N Engl J Med* 1994; **330**(13): 877-84. - 8. Dens JA, Desmet WJ, Coussement P, et al. Long term effects of nisoldipine on the progression of coronary atherosclerosis and the occurrence of clinical events: the NICOLE study. *Heart* 2003; **89**(8): 887-92. - 9. Liu L, Wang Z, Gong L, et al. Blood pressure reduction for the secondary prevention of stroke: a Chinese trial and a systematic review of the literature. *Hypertens Res* 2009; **32**(11): 1032-40. - 10. Gong LS, Zhang WZ, Zhu YJ, et al. Shanghai trial of nifedipine in the elderly (STONE). *J Hypertens* 1996; **14**(10): 1237-45. - 11. Suzuki H, Kanno Y, Sugahara S, et al. Effect of angiotensin receptor blockers on cardiovascular events in patients undergoing hemodialysis: An open-label randomized controlled trial. *Am J Kidney Dis*. 2008; **52**(3): 501-6. - 12. Liu LS, Wang JG, Gong LS, Liu GZ, Staessen JA, Systolic Hypertension China C. Comparison of active treatment and placebo in older Chinese patients with isolated systolic hypertension. *J Hypertens* 1998; **16**(12): 1823-9. - 13. Smith WM. Treatment of mild hypertension results of a 10-year intervention trial. *Circ Res* 1977; **40**(5): 98-105. - 14. Poole-Wilson PA, Lubsen J, Kirwan BA, et al. Effect of long-acting nifedipine on mortality and cardiovascular morbidity in patients with stable angina requiring treatment (ACTION trial): randomised controlled trial. *Lancet* 2004; **364**(9437): 849-57. - 15. Yusuf S, Healey JS, Pogue J, et al. Irbesartan in Patients with Atrial Fibrillation. *N Engl J Med* 2011; **364**(10): 928-38. - 16. Parving HH, Brenner BM, McMurray JJV, et al. Cardiorenal End Points in a Trial of Aliskiren for Type 2 Diabetes. *N Engl J Med* 2012; **367**(23): 2204-13. - 17. Hedblad B, Wikstrand J, Janzon L, Wedel H, Berglund G. Low-dose metoprolol CR/XL and fluvastatin slow progression of carotid intima-media thickness: Main results from the Beta-Blocker Cholesterol-Lowering Asymptomatic Plaque Study (BCAPS). *Circulation* 2001; **103**(13): 1721-6. - 18. Bosch J, Yusuf S, Gerstein HC, et al. Effect of ramipril on the incidence of diabetes. *N Engl J Med* 2006; **355**(15): 1551-62. - 19. Fox KM, Investigators EtOrocewPiscAd. Efficacy of perindopril in reduction of cardiovascular events among patients with stable coronary artery disease: randomised, double-blind, placebo-controlled, multicentre trial (the EUROPA study). *Lancet* 2003; **362**(9386): 782-8. - 20. Yusuf S, Sleight P, Pogue J, et al. Effects of an angiotensin-converting-enzyme inhibitor, ramipril, on cardiovascular events in high-risk patients. *N Engl J Med* 2000; **342**(3): 145-53.
- 21. Lonn EM, Bosch J, López-Jaramillo P, et al. Blood-Pressure Lowering in Intermediate-Risk Persons without Cardiovascular Disease. *N Engl J Med* 2016. - 22. Lewis EJ, Hunsicker LG, Bain RP, Rohde RD. The Effect Of Angiotensin-Converting Enzyme-Inhibition On Diabetic Nephropathy. *N Engl J Med* 1993; **329**(20): 1456-62. - 23. McMurray JJ, Holman RR, Haffner SM, et al. Effect of valsartan on the incidence of diabetes and cardiovascular events. *N Engl J Med* 2010; **362**(16): 1477-90. - 24. MacMahon S, Sharpe N, Gamble G, et al. Randomized, placebo-controlled trial of the angiotensin-converting enzyme inhibitor, ramipril, in patients with coronary or other occlusive arterial disease. PART-2 Collaborative Research Group. Prevention of Atherosclerosis with Ramipril. *J Am Coll Cardiol* 2000; **36**(2): 438-43. - 25. Braunwald E, Pfeffer MA, Domanski M, et al. Angiotensin-converting-enzyme inhibition in stable coronary artery disease. *N Engl J Med* 2004; **351**(20): 2058-68. - 26. Luders S, Schrader J, Berger J, et al. The PHARAO study: prevention of hypertension with the angiotensin-converting enzyme inhibitor ramipril in patients with high-normal blood pressure a prospective, randomized, controlled prevention trial of the German Hypertension League. *J Hypertens* 2008; **26**(7): 1487-96. - 27. Asselbergs FW, Diercks GF, Hillege HL, et al. Effects of fosinopril and pravastatin on cardiovascular events in subjects with microalbuminuria. *Circulation* 2004; **110**(18): 2809-16. - 28. Ravid M, Brosh D, Levi Z, Bar-Dayan Y, Ravid D, Rachmani R. Use of enalapril to attenuate decline in renal function in normotensive, normoalbuminuric patients with type 2 diabetes mellitus A randomized, controlled trial. *Ann Intern Med* 1998; **128**(12): 982-+. - 29. Haller H, Ito S, Izzo JL, et al. Olmesartan for the Delay or Prevention of Microalbuminuria in Type 2 Diabetes. *N Engl J Med* 2011; **364**(10): 907-17. - 30. Teo KK, Burton JR, Buller CE, et al. Long-term effects of cholesterol lowering and angiotensin-converting enzyme inhibition on coronary atherosclerosis The Simvastatin/Enalapril Coronary Atherosclerosis Trial (SCAT). *Circulation* 2000; **102**(15): 1748-54. - 31. Fried LF, Emanuele N, Zhang JH, et al. Combined Angiotensin Inhibition for the Treatment of Diabetic Nephropathy. N Engl J Med 2013; 369(20): 1892-903. Page 61 of 63 ## PRISMA 2009 Checklist | | | | Reported | |------------------------------------|----|---|---------------| | Section/topic | # | Checklist item | on page # | | TITLE | | | | | Title | 1 | Identify the report as a systematic review, meta-analysis, or both. | 1 | | ABSTRACT | | | | | Structured summary | 2 | Provide a structured summary including, as applicable: background; objectives; data sources; study eligibility criteria, participants, and interventions; study appraisal and synthesis methods; results; limitations; conclusions and implications of key findings; systematic review registration number. | 2-4 | | INTRODUCTION | | | | | Rationale | 3 | Describe the rationale for the review in the context of what is already known. | 6-7 | | Objectives | 4 | Provide an explicit statement of questions being addressed with reference to participants, interventions, comparisons, outcomes, and study design (PICOS). | 7 | | METHODS | | | | | Protocol and registration | 5 | Indicate if a review protocol exists, if and where it can be accessed (e.g., Web address), and, if available, provide registration information including registration number. | 7 | | Eligibility criteria | 6 | Specify study characteristics (e.g., PICOS, length of follow-up) and report characteristics (e.g., years considered, language, publication status) used as criteria for eligibility, giving rationale. | 7-8 | | Information sources | 7 | Describe all information sources (e.g., databases with dates of coverage, contact with study authors to identify additional studies) in the search and date last searched. | 8 +
Suppl. | | Search | 8 | Present full electronic search strategy for at least one database, including any limits used, such that it could be repeated. | 8 +
Suppl. | | Study selection | 9 | State the process for selecting studies (i.e., screening, eligibility, included in systematic review, and, if applicable, included in the meta-analysis). | 8 +
Suppl. | | Data collection process | 10 | Describe method of data extraction from reports (e.g., piloted forms, independently, in duplicate) and any processes for obtaining and confirming data from investigators. | 8 | | Data items | 11 | List and define all variables for which data were sought (e.g., PICOS, funding sources) and any assumptions and simplifications made. | 8 | | Risk of bias in individual studies | 12 | Describe methods used for assessing risk of bias of individual studies (including specification of whether this was done at the study or outcome level), and how this information is to be used in any data synthesis. | 8-9 | | Summary measures | 13 | State the principal summary measures (e.g., risk ratio, difference in means). | 9 | | Synthesis of results | 14 | Describe the methods of handling data and combining results of studies, if done, including measures of consistency (e.g., I²) for Eachemeta/analysis- http://bmjopen.bmj.com/site/about/guidelines.xhtml | 9-10 | # PRISMA 2009 Checklist | Page 1 of 2 | | | | | |--|----|--|--------------------------------|--| | Section/topic | _# | Checklist item | Reported on page # | | | Risk of bias across studies | 15 | Specify any assessment of risk of bias that may affect the cumulative evidence (e.g., publication bias, selective reporting within studies). | 10 | | | Additional analyses | 16 | Describe methods of additional analyses (e.g., sensitivity or subgroup analyses, meta-regression), if done, indicating which were pre-specified. | 10 | | | 13 RESULTS | | | | | | 15 Study selection | 17 | Give numbers of studies screened, assessed for eligibility, and included in the review, with reasons for exclusions at each stage, ideally with a flow diagram. | Suppl. | | | 17 Study characteristics
18 | 18 | For each study, present characteristics for which data were extracted (e.g., study size, PICOS, follow-up period) and provide the citations. | Table 1 | | | Risk of bias within studies | 19 | Present data on risk of bias of each study and, if available, any outcome level assessment (see item 12). | Suppl. | | | Results of individual studies | 20 | For all outcomes considered (benefits or harms), present, for each study: (a) simple summary data for each intervention group (b) effect estimates and confidence intervals, ideally with a forest plot. | Fig. 1 & 2
Suppl. | | | Synthesis of results Synthesis of results Synthesis of results | 21 | Present results of each meta-analysis done, including confidence intervals and measures of consistency. | 11-12
Fig. 1 & 2
Table 2 | | | Risk of bias across studies 29 | 22 | Present results of any assessment of risk of bias across studies (see Item 15). | 13 +
Suppl. | | | Additional analysis | 23 | Give results of additional analyses, if done (e.g., sensitivity or subgroup analyses, meta-regression [see Item 16]). | 12-13 +
Suppl. | | | DISCUSSION | | | | | | 35 Summary of evidence | 24 | Summarize the main findings including the strength of evidence for each main outcome; consider their relevance to key groups (e.g., healthcare providers, users, and policy makers). | 14 | | | Limitations | 25 | Discuss limitations at study and outcome level (e.g., risk of bias), and at review-level (e.g., incomplete retrieval of identified research, reporting bias). | 14-15 | | | ⁴⁰ Conclusions | 26 | Provide a general interpretation of the results in the context of other evidence, and implications for future research. | 15-19 | | | FUNDING | | | | | | Funding 45 | 27 | Describe sources of funding for the systematic review and other support (e.g., supply of data); role of funders for the systematic review only - http://bmjopen.bmj.com/site/about/guidelines.xhtml | 20 | | #### PRISMA 2009 Checklist From: Moher D, Liberati A, Tetzlaff J, Altman DG, The PRISMA Group (2009). Preferred Reporting Items for Systematic Reviews and Meta-Analyses: The PRISMA Statement. PLoS Med 6(7): e1000097. doi:10.1371/journal.pmed1000097 # **BMJ Open** # Benefits and harms of lower blood pressure treatment targets – systematic review and meta-analysis of randomized placebo-controlled trials | Journal: | BMJ Open | |----------------------------------|--| | Manuscript ID | bmjopen-2018-026686.R1 | | Article Type: | Original research | | Date Submitted by the Author: | 08-Mar-2019 | | Complete List of Authors: | Brunström, Mattias; Department of Public Health and Clinical Medicine,
Medicine, Umeå University,
Carlberg, Bo; Umeå University,, Department of Public Health and Clinical
Medicine | | Primary Subject Heading : | Cardiovascular medicine | | Secondary Subject Heading: | Cardiovascular medicine, Evidence based practice, General practice / Family practice | | Keywords: | Hypertension < CARDIOLOGY, Adverse events < THERAPEUTICS, INTERNAL MEDICINE | | | | SCHOLARONE™ Manuscripts # Benefits and harms of lower blood pressure treatment targets –
systematic review and meta-analysis of randomized placebo-controlled trials Postdoc researcher, Mattias Brunström MD, PhD Associate Professor, Bo Carlberg MD, PhD Dept. Public Health and Clinical Medicine, Umeå University Corresponding author: Dr Mattias Brunström mattias.brunstrom@umu.se +46733693182 Dept. Public Health and Clinical Medicine, Umeå University SE-901 87 Umeå Sweden 3 539 words 2 figures 2 tables Key words: Hypertension; Antihypertensive agent; Systolic blood pressure; Systematic Review; Meta-analysis #### **Abstract** #### **Objectives** To assess the effect of antihypertensive treatment in the 130-140 mm Hg systolic blood pressure range. #### Design Systematic review and meta-analysis. #### **Information sources** PubMed, CDSR and DARE were searched for systematic reviews, which were manually browsed for clinical trials. PubMed and CENTRAL were searched for trials directly in February 2018. #### **Eligibility criteria** Randomized double-blind trials with ≥ 1000 patient-years of follow-up, comparing any antihypertensive agent against placebo.. #### Data extraction and risk of bias Two reviewers extracted study-level data, and assessed risk of bias using Cochrane Collaborations risk of bias assessment tool, independently. #### Main outcomes and measures Primary outcomes were all-cause mortality, major cardiovascular events and discontinuation due to adverse events. Secondary outcomes were cardiovascular mortality, myocardial infarction, stroke, heart failure, hypotension-related adverse events and renal impairment. #### **Results** Eighteen trials, including 92 567 participants (34 % women, mean age 63 years), fulfilled the inclusion criteria. Primary preventive antihypertensive treatment was associated with a neutral effect on all-cause mortality (relative risk 1.00, 95 % confidence interval 0.95 to 1.06) and major cardiovascular events (1.01, 0.96 to 1.05), but an increased risk of discontinuation due to adverse events (1.23, 1.03 to 1.47). None of the secondary efficacy outcomes were significantly reduced, but the risk of hypotension-related adverse events increased with treatment (1.71, 1.32 to 2.22). In coronary artery disease secondary prevention, antihypertensive treatment was associated with reduced risk of all-cause mortality (0.91, 0.83 to 0.99) and major cardiovascular events (0.85, 0.77 to 0.94), but doubled the risk of adverse events leading to discontinuation (2.05, 1.62 to 2.61). #### Conclusion Primary preventive blood pressure lowering in the 130 to 140 mm Hg systolic blood pressure range adds no cardiovascular benefit, but increases the risk of adverse events. In secondary prevention benefits should be weighed against harms. #### Registration Registered in PROSPERO, registration number CRD42018088642. #### **Article Summary** #### Strengths and limitations of this study - Meta-analysis restricted to randomized double-blind placebo-controlled trials, thereby minimizing the risk of performance bias - Adverse events included as co-primary outcome, putting emphasis on both benefits and harms - Separate analyses for primary and secondary preventive trials, reducing the risk of confounding from coronary artery disease and increasing the usefulness of the results in different clinical contexts - Main limitation is the use of study-level data, with the potential for ecological bias. #### Introduction For decades, hypertension has been defined as a blood pressure (BP) \geq 140/90 mm Hg.¹ The definition has been uniform across the world, and for most patients the recommended treatment goal has been < 140/90 mm Hg.²⁻⁴ In 2017, the American Collage of Cardiology (ACC) and the American Heart Association (AHA) updated the U.S. guidelines, changing the definition of hypertension to \geq 130/80 mm Hg.⁵ For secondary preventive patients, and for primary preventive patients with a 10-year cardiovascular risk \geq 10 per cent, the treatment goal is now < 130/80 mm Hg. Recently, the European Society of Hypertension (ESH) and the European Society of Cardiology (ESC) followed, retaining the old definition of hypertension, but lowering the treatment goal to 120-130/70-80 mm Hg for most patients ⁶ The revision of both sets of guidelines were heavily influenced by the Systolic Blood Pressure Intervention Trial (SPRINT). SPRINT randomized > 9 000 high-risk patients (without previous stroke or diabetes) to a systolic blood pressure (SBP) target < 120 mm Hg compared to < 140 mm Hg, and was stopped preterm due to lower risk of death and cardiovascular disease in the intensive treatment group. In addition to SPRINT, the ACC/AHA performed a systematic review and meta-analysis including only non-blinded randomized trials comparing different treatment goals. Blinding of participants and study personnel is desirable to minimize the risk of performance bias.⁹ In non-blinded studies, such as SPRINT and those included in the ACC/AHA systematic review, participants may be handled differently depending on treatment group, thereby cofounding the assessment of the intervention. Meta-epidemiological studies have found that trials with unclear or incomplete blinding produce more favourable results compared to trials that are double-blind.¹⁰ Additionally, in the clinic, we know the patients' blood pressure, but not what blood pressure he or she will have after adding an additional drug. Placebo-controlled trials mimic the clinical situation where the question is – should we add another drug or not? This systematic review and meta-analysis aims to evaluate the benefits and harms associated with antihypertensive treatment in randomized double-blind placebocontrolled trials with mean SBP 130-140 mm Hg at randomization. Such an approach eliminates the risk of performance bias, yet produces treatment effect estimates reasonably specific for the SBP interval for which the new recommendations differ from previous ones. Because the ACC/AHA systematic review was restricted to non-blinded target trials and this review is restricted to placebo-controlled trials of different agents, our analyses serves as validation of the ACC/AHA systematic review findings in a different population with theoretically more robust methods. #### **Methods** We performed a systematic review and meta-analysis guided by the recommendations from the Cochrane Collaboration.⁹ A protocol was registered a priori in the International Prospective Register of Systematic Reviews (PROSPERO) with registration number CRD42018088642. Reporting follows the Preferred Reporting for Systematic Reviews and Meta-Analyses (PRISMA) guidelines.¹¹ Studies were eligible if they were randomized double-blind placebo-controlled trials with ≥ 1000 patient-years of follow-up; assessing the effect of any antihypertensive agent against placebo, with mean baseline SBP ≥ 130 mm Hg and < 140 mm Hg. The 1000 patient-year cut-off was chosen to reduce the risk of small-study bias. Target-driven trials were excluded due to reasons described above, and trials comparing different antihypertensive agents against each other were excluded because they risk assessing blood pressure-independent effects of agents. 9,10 We also excluded trials in patients with acute myocardial infarction or heart failure/left ventricular dysfunction because several antihypertensive agents are thought to affect on clinical outcomes through blood pressure-independent mechanisms, like reduced preload, reduced afterload and sympathetic inhibition, in these settings. 12,13 We used one of our recent, more comprehensive systematic reviews, assessing treatment effect of antihypertensive treatment across blood pressure levels in a wide range of patient categories, for study selection. Search strategies for the previous review are presented in the online supplement (eMethods). In addition, we searched PubMed and Cochrane Central Register of Controlled Trials (CENTRAL) from the date of the previous search until February 2018, using search terms ("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND (mortality OR myocardial OR stroke). Titles were screened by M.B. and apparently irrelevant publications were removed. Two authors judged abstracts separately, after which final decision on eligibility was reached through discussion (eFigure 1). Data were extracted from the included studies into specially designed Excel sheets by two authors separately. When extracted data differed between authors, we revisited original publications. Descriptive data were collected on study level, whereas blood pressure data and outcome data were collected for each treatment group individually. All trials were judged for risk of bias by two authors separately, using Cochrane Collaboration's Risk of Bias assessment tool. The risk of bias tool covers six specific domains related to randomization, allocation concealment, blinding of participants and personnel, blinding of outcome assessors, attrition and outcome reporting. Also, we assessed sponsor involvement, protocol changes and premature study discontinuation as other potential sources of bias. Trials judged to be at high risk of selection bias, performance bias, detection bias or attrition bias (first five domains), were excluded from all analyses (eTable 1). Risk of bias for selective reporting should be considered interpreting the overall analyses for each outcome rather than individual trials, because lack of data, rather than biased data, may produce biased overall results. 9, 15 Primary outcomes were all-cause mortality, MACE (defined as cardiovascular death, myocardial infarction and stroke if not specified otherwise), and discontinuation due to adverse events (AEs). Secondary outcomes were cardiovascular mortality, myocardial infarction, stroke, heart failure, hypotension-related AEs, and discontinuation due to renal impairment/acute kidney injury. Results were analyzed according to the intention-to-treat
principle, in the sense that participants were analyzed in their assigned treatment group. When study participants were lost to follow-up, relative risks (RR) were calculated using complete cases in the denominator, according to the recommendations from the Cochrane Collaboration. In two sets of sensitivity analyses, we calculated RRs using the observed number of events in the numerator and the total number of randomized participants in the denominator (assuming that all participants lost to follow-up were event free), and the observed number of events plus number of participants lost to follow-up in the numerator and the total number of randomized participants in the denominator (assuming that all participants lost to follow-up had experienced an event). RRs were not standardized for BP differences in trials, because such standardization is associated with increased heterogeneity, unbalanced study weights, and biased overall results.¹⁶ Relative risks from individual trials were pooled using DerSimonian-Laird randomeffects meta-analyses. We separated primary preventive studies from studies in people with established coronary artery disease (CAD), because these represent clinically different populations, and because we have previously observed potentially different treatment effects in these groups. 14 Trials with mixed populations were classified as CAD trials if ≥ 50 % of participants had previous CAD. Treatment effect interaction between primary preventive studies and CAD studies was assessed using randomeffects metaregression. Pre-specified sensitivity analyses, excluding trials in people with diabetes, trials of dual renin-angiotensin-aldosterone system (RAAS) inhibition, trials not reaching < 130 mm Hg in the intervention group, trials of previously treated/hypertensive patients, and trials of treatment naïve patients, were performed to test the impact of different patient/trial characteristics on overall results for primary outcomes. We explored potential effect modification by diabetes and absolute cardiovascular risk as continuous explanatory variables using random-effects metaregression. Lastly, we performed ad-hoc subgroup analyses, stratifying primary preventive trials by 10-year MACE event-rate above versus below 10 %, to approximate the cut-off used in the 2017 ACC/AHA guidelines.⁵ Between-study heterogeneity in meta-analyses was assessed calculating I-squared, which represents the percentage of variance between studies that cannot be explained by chance alone. When statistical heterogeneity was present we sought for corresponding clinical heterogeneity. If statistically deviating studies differed with respect to clinical characteristics, they were excluded in sensitivity analyses. Small-study effects were assessed through funnel plots for all primary and secondary outcomes, using Harbord's test for asymmetry. All analyses were performed using STATA v12. # Patient involvement No patients were involved in setting the research question or the outcome measures, nor were they involved in developing plans for design or implementation of the study. No patients were asked to advice on interpretation or writing up of results. Since we used only aggregated data from previous trials, we are unable to disseminate the results of the research to study participants directly. #### **Results** Eighteen trials¹⁸⁻³⁵, including 92 567 participants (34 % women; mean age 63 years), fulfilled the inclusion criteria (table 1). During an average of 4.5 years under randomized double-blind treatment, 2 042 participants were lost to follow-up (2.2 %), resulting in 90 525 complete cases and 407 000 patient-years of follow-up. Twelve trials^{19-22,25-27,30-33,35}, including 54 020 participants, were classified as primary preventive. Mean baseline SBP in primary preventive trials was 138 mm Hg, mean follow-up SBP was 132 mm Hg respectively 135 mm Hg with active treatment versus placebo, with a weighted mean difference between groups of 3.4 mm Hg. Six trials^{18,23,24,28,29,34}, including 38 547 participants, were classified as CAD trials; mean baseline SBP was 137 mm Hg, mean follow-up SBP was 130 mm Hg in the active treatment group, 134 mm Hg in the placebo group, with 4.2 mm Hg difference between groups. In primary prevention (figure 1), treatment was not associated with any effect on all-cause mortality (relative risk 1.00, 95 % confidence interval 0.95 to 1.06) or MACE (1.01, 0.96 to 1.05), but an increased risk of AEs leading to discontinuation (1.23, 1.03 to 1.47). In CAD trials (figure 2), treatment reduced the risk of all-cause mortality by 9 % (0.91, 0.83 to 0.99), and the risk of MACE by 15 % (0.85, 0.77 to 0.94), but doubled the risk of AEs leading to discontinuation (2.05, 1.62 to 2.61). Heterogeneity was low in mortality and MACE analyses for primary prevention, moderate to high in CAD trials, and very high for AEs in both cohorts. The difference between primary preventive trials and CAD trials was significant for MACE (p=0.019) and borderline for all-cause mortality and AEs (p=0.051 respectively 0.070). None of the secondary efficacy outcomes were affected by primary preventive treatment (table 2; online supplement eFigure 2-7). Hypotension-related AEs increased by 71 % (1.71, 1.32 to 2.22) whereas discontinuation due to renal impairment showed a non-significant tendency towards harm (1.20, 0.93 to 1.55). Of note, heterogeneity was high in the renal impairment analysis, mostly due to one study in patients with type 1-diabetes and macroalbuminuria. When this study was removed in a sensitivity analysis, heterogeneity decreased and the observed risk increase became nominally significant (1.30, 1.06 to 1.58). In CAD trials (table 2; online supplement eFigure 2-7), treatment reduced the risk of myocardial infarction (0.83, 0.72 to 0.97), stroke (0.79, 0.66 to 0.94), heart failure (0.76, 0.67 to 0.86), and cardiovascular death (0.86, 0.74 to 1.00, p=0.047). Differences between primary prevention and CAD trials were significant or borderline significant for all efficacy outcomes except stroke (eFigure 2-7). The relative risk of adverse events was similar as in primary preventive studies, although estimates were less precise and reporting was poor (only one trial reported renal impairment). Sensitivity analyses, testing the impact of different trial characteristics, shifted effect estimates slightly (eFigure 8-12), but not enough to affect the interpretation of our main findings. Metaregression analyses, exploring potential effect modification by observed cardiovascular risk and diabetes mellitus were non-significant. Both sensitivity analyses and metaregression analyses should be interpreted carefully due to small number of trials. Of note, the absolute 10-years risk of MACE was well above the 10% threshold for recommending treatment in the ACC/AHA guidelines, with an average risk across studies of 26% (eTable 2); subgroup analyses of primary preventive trials stratified by 10-year cardiovascular event-rate found no interaction between risk of MACE and treatment effect (eFigure 13). Risk of bias was generally judged as low for individual trials (eTable 3 & eResults). We required studies to be described as randomized double-blind placebo-controlled trials to be eligible. Loss to follow-up was limited, and sensitivity analyses imputing all participants lost to follow-up as either having an event or being event-free did not alter effect estimates (eFigure 14-15). Three trials were judged to be at high risk of bias for individual domains. We performed sensitivity analyses, testing the impact of these trials on our primary outcomes (eFigure 16). This had marginal effects on relative risks and confidence intervals, but no effect on nominal significance for any analysis. Funnel plots showed no signs of asymmetry (eFigure 17-25), although such analyses should be interpreted carefully due to the small number of trials. The possible exception was hypotension-related adverse events where interaction was borderline significant despite low statistical power (p=0.06). When we explored this further, we found that treatment effect correlated with number of events but not study size (eTable 4). The frequency of hypotension-related AEs varied by a factor of 50 between trials, presumably representing different thresholds for reporting. Thus, the observed association between number of adverse events and the relative risk of adverse events might represent a stronger association between treatment and severe events compared to less severe events. ### **Discussion** This systematic review and meta-analysis evaluates if antihypertensive treatment in the 130-140 mm Hg SBP interval is supported by findings from randomized double-blind placebo-controlled trials. This does not seem to be the case in primary prevention, with no treatment effect on all-cause mortality or MACE, but an increased risk of AEs leading to discontinuation. In people with previous CAD, treatment might be beneficial, though these findings should be interpreted more cautiously due to statistical heterogeneity and wider confidence intervals. While the type of trials included here do not assess SBP targets by design, they correspond to the clinical situation of adding an extra pill to patients with a SBP between 130 and 140 mm Hg. Overall, the results presented here do not support such treatment, except for in patients with established CAD. This paper has several important limitations that need to be addressed. Firstly, we only had access to aggregated data, making analyses susceptible to ecological bias. Studies were included based on average SBP levels, meaning that individual participants with an SBP > 140 mm Hg or < 130 mm Hg were included in the analyses because the average SBP in their trials were within the accepted range. Similarly, individual participants with an SBP within our accepted range were missed because they were included in trials with an average SBP
outside our accepted range. Notably, this problem is not unique to this review, but applies to most meta-analyses in the field, including those comparing different blood pressure targets cited by guidelines. ^{8,36,37} Overcoming this would require individual-patient data, unfortunately not available to date. Secondly, the aggregated nature of our data also affects categorization of trials as primary or secondary preventive. In trials categorized as primary preventive, 17 % of participants had CAD, whereas in secondary preventive trials the corresponding number was 95 %. This represents reasonable separation between groups, although this aspect could also be explored further in individual-patient data meta-analyses. Thirdly, additional possible effect modifiers like age, sex, and other comorbidities would also require individual-patient data and were therefore not assessed. Fourthly, SBP was only moderately reduced in the trials included in our analyses; less so compared to previous meta-analyses including target-driven trials. Although a less pronounced effect on clinical outcomes would be expected, the observed SBP difference of 3.4 mm Hg during > 200 000 person-years of follow-up should have resulted in at least a tendency towards primary preventive benefit if such were present. Instead confidence intervals were fairly narrow around the null effect. Fifthly, all but two of the included trials assessed the effect of renin-angiotensin-aldosterone system (RAAS) inhibitors. Whereas the generalizability of our findings to other drugs therefore could be questioned, previous meta-analyses have found no clinically meaningful difference between RAAS inhibitors and other first-line agents for hypertension control. The arguments for lowering SBP treatment goals differ slightly between the ACC/AHA guidelines compared to the ESH/ESC guidelines.^{5,6} Common to both sets of guidelines is that they put emphasis on the results of systematic reviews and meta-analysis. Whereas the ACC/AHA performed their own systematic review of trials comparing different targets,⁸ the ESH/ESC refers mainly to two previously published papers combining results from target-trials and placebo-controlled trials.^{36,37} The main strength of this review, compared to the systematic reviews underlying the ACC/AHA and the ESH/ESC guidelines, is that it is limited to randomized double-blind placebo-controlled trials, protecting it against performance bias. Although the magnitude of this potential problem is unknown, target-driven trials may be susceptible to performance bias due to their non-blinded nature. Possible indicators of such bias might be 20-30 % more unscheduled visits in the intensive treatment group, and a large non-cardiovascular component of the all-cause mortality reduction, seen in SPRINT. Meta-analyses restricted to target-trials, such as the one by the ACC/AHA8, may be especially susceptible to these kinds of biases, whereas the risk is probably lower in meta-analyses combing target-trials and placebo-controlled trials, such as those underlying the ESH/ESC recommendations. Notwithstanding, the different findings in our analysis compared to the ACC/AHA analysis should raise the question if performance bias does play a role in target-trials of antihypertensive treatment, exaggerating treatment effect estimates. Another important difference between this analysis and the ones underlying the ACC/AHA and ESH/ESC guidelines is that we analyze primary preventive studies and secondary preventive studies separately. This is important because the evidence for BP lowering in the 130-140 mm Hg interval comes to a large extent from trials in people with established coronary artery disease (CAD). Before primary and secondary preventive trials are combined one has to ask if it is reasonable to extrapolate findings from CAD patients to healthy individuals. To answer this, it is important to consider possible mechanistic differences in these populations. In primary prevention, development of atherosclerosis is a sine qua non for succeeding cardiovascular events, and hence the effect of BP lowering treatment on the early stages of atherosclerosis becomes most important. In people with established CAD, on the other hand, angina and heart failure symptoms are closely related to myocardial oxygen balance, depending to a large extent on cardiac afterload which is proportional to systolic blood pressure. 38 Also, systolic blood pressure has been associated with changes in atheroma size, indicating that higher blood pressure may increase the risk of plaque rupture.³⁹ Therefore, it is not beyond reasonable doubt that BP lowering might work through different mechanisms depending on CAD status; in this situation, lumping trials with and without CAD patients should be avoided. The analyses presented here provide statistical support to the pathophysiologically based decision to separate patient categories. Indeed, it shows that the observed benefit in previous analyses depends on inclusion of secondary preventive studies. Lastly, the systematic reviews referred to as supportive of lower treatment targets in the ESH/ESC guidelines used meta-analyses standardized to systolic BP reductions of 10 mm Hg.^{36,37} This might seem reasonable at first, but affects the results in ways that might not be clear to most readers. 16 Firstly, standardization amplifies treatment effects by about 50 %, because SBP reduction in the included trials was on average 6-8 mm Hg whereas results are standardized to 10 mm Hg. Secondly, standardization assumes that there is a linear association between blood pressure reduction and cardiovascular outcomes, which may not be the case in this blood pressure interval and may also be different for different outcomes. If indeed the association between BP reduction and cardiovascular event reduction were linear, one would expect decreased heterogeneity with standardization. Our previous results indicate that standardization increases heterogeneity and makes analyses highly sensitive to choice of statistical methods. 16 This is probably due to amplification of differences not related to BP lowering, paradoxically making standardized results less blood pressure-dependent. Thirdly, standardization of standard errors, which was applied in one of the referred metaanalyses, disrupts the association between number of events within trials and weight given to trials in meta-analyses. 16,36 For example, the European Working Party on High Blood Pressure in the Elderly (EWPHE) trial, were given 7.3 % weight the all-cause mortality analysis, despite contributing with less than 0.3 % of participants.³⁶ Simply put, standardization makes results less representative of the underlying data. Although arguments can be made for including target-trials, lumping different populations and using standardization, all these approaches build on assumptions that the current analysis does not. If treatment benefit hinges on these assumptions, results are simply not robust enough to change guidelines for hundreds of millions of people worldwide. Meta-analyses using non-standardized methods have consistently found that the effects of antihypertensive treatment are attenuated at lower BP levels. 14,40-42 In a recent paper, we found 22 % reduced risk of MACE if baseline SBP was > 160 mm Hg, 12 % reduced risk in the 140-159 mm Hg SBP range, whereas in trials with baseline SBP below 140 mm Hg treatment effect was neutral for all efficacy outcomes. These results are well in line with the third Heart Outcomes Prevention Evaluation (HOPE-3) study, where 12 705 participants with average baseline BP 138/82 mm Hg were randomized to candesartan/hydrochlorothiazide combination therapy or matching placebo. 25 In fact, HOPE-3 is the only mega-trial aiming to assess the effect of antihypertensive treatment against double-blind placebo in mostly treatment naïve normotensive primary preventive patients. Neither the primary combined endpoints nor individual cardiovascular outcomes were reduced by treatment. However, there was a significant interaction between baseline SBP and treatment effect on MACE, with treatment benefit in the highest SBP tertile but a tendency towards harm in the lowest SBP tertile. Treatment decisions should always be based on consideration of both benefit and harm. In situations where interventions are unlikely to be harmful, one may consider treatment despite weak or conflicting evidence. Unfortunately, randomized clinical trials, and systematic reviews of such trials, show incriminating signs of harm for antihypertensive treatment at BP levels now recommended in guidelines. In people with diabetes mellitus, we have previously shown that BP-lowering treatment at SBP levels < 140 mm Hg is associated with 15 % increased risk of cardiovascular death. Further down the ladder of seriousness and irreversibility comes an increased risk of chronic kidney disease, acute kidney injury, as well as hypotension-related adverse events and adverse events leading to treatment discontinuation presented here. In summary, randomized double-blind placebo-controlled trials do not support primary preventive BP-lowering in the 130-140 mm Hg SBP range. Such treatment does not affect all-cause mortality or incident cardiovascular disease, but increases the risk of adverse events. In people with previous CAD, treatment may reduce the risk of all-cause mortality and MACE, at the cost of more pronounced risk increase for adverse events. In CAD patients, therefore, benefits should be balanced against potential harms for individual patients. ## Acknowledgements **Ethical approval:** No ethical approval was obtained for this study since it only used aggregated data from previously published studies. **Author Contributions:** MB and BC contributed equally to the planning, conduct and reporting of the work described in this article. MB takes responsibility for the overall content as guarantors, and
attests that both authors meet authorship criteria and that no others meeting the criteria have been omitted. **Conflict of Interest Disclosures:** All authors have completed the ICMJE uniform disclosure form at www.icmje.org/coi_disclosure.pdf and declare: no support from any organisation for the submitted work; no financial relationships with any organisations that might have an interest in the submitted work in the previous three years; no other relationships or activities that could appear to have influenced the submitted work. **Funding/Support:** This study was supported by the Avtal om Läkarutbildning och medicinsk Forskning (ALF) agreement (for medical education and research) from Västerbotten County Council; and by the Heart Foundation of Northern Sweden. **Role of the Funder/Sponsor:** The sponsors had no role in the design and conduct of the study; collection, management, analysis, and interpretation of the data; preparation, review, or approval of the manuscript; and decision to submit the manuscript for publication. **Transparency statement:** The guarantor affirms that the manuscript is an honest, accurate, and transparent account of the study being reported; that no important aspects of the study have been omitted; and that any discrepancies from the study as originally planned (and, if relevant, registered) have been explained. **Data sharing**: All data relevant to the study are included in the article or uploaded as supplementary information Licence for publication: The corresponding author has the right to grant on behalf of all authors, and does grant on behalf of all authors, a worldwide licence to the Publishers and its licensees in perpetuity, in all forms, formats and media (whether known now or created in the future), to i) publish, reproduce, distribute, display and store the Contribution, ii) translate the Contribution into other languages, create adaptations, reprints, include within collections and create summaries, extracts and/or, abstracts of the Contribution, iii) create any other derivative work(s) based on the Contribution, iv) to exploit all subsidiary rights in the Contribution, v) the inclusion of electronic links from the Contribution to third party material where-ever it may be located; and, vi) licence any third party to do any or all of the above. #### References - 1. Pfeffer MA, McMurray JJ. Lessons in Uncertainty and Humility Clinical Trials Involving Hypertension. *N Engl J Med* 2016; **375**(18): 1756-66. - 2. Weber MA, Schiffrin EL, White WB, et al. Clinical Practice Guidelines for the Management of Hypertension in the Community A Statement by the American Society of Hypertension and the International Society of Hypertension. *J Hypertens* 2014; **32**(1): 3-15. - 3. Mancia G, Fagard R, Narkiewicz K, et al. 2013 ESH/ESC Guidelines for themanagement of arterial hypertension The Task Force for the management of arterial hypertension of the European Society of Hypertension (ESH) and of the European Society of Cardiology (ESC). *J Hypertens* 2013; **31**(7): 1281-357. - 4. James PA, Oparil S, Carter BL, et al. 2014 Evidence-Based Guideline for the Management of High Blood Pressure in Adults Report From the Panel Members Appointed to the Eighth Joint National Committee (JNC 8). *JAMA* 2014; **311**(5): 507-20. - 5. Whelton PK, Carey RM, Aronow WS, et al. 2017 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA Guideline for the Prevention, Detection, Evaluation, and Management of High Blood Pressure in Adults: A Report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. *Hypertension* 2017. - 6. Williams B, Mancia G, et al. 2018 ESC/ESH Hypertension Guidelines. J Hypertens; 2018 (in press). - 7. Wright JT, Williamson JD, Whelton PK, et al. A Randomized Trial of Intensive versus Standard Blood-Pressure Control. *N Engl J Med* 2015; **373**(22): 2103-16. - 8. Reboussin DM, Allen NB, Griswold ME, et al. Systematic Review for the 2017 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA Guideline for the Prevention, Detection, Evaluation, and Management of High Blood Pressure in Adults: A Report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. *Hypertension* 2017. - 9. Higgins JPT, Green S, Cochrane Collaboration. Cochrane handbook for systematic reviews of interventions. Chichester, West Sussex; Hoboken NJ: Wiley-Blackwell: 2008. - 10. Savović J, Jones HE, Altman DG, et al. Influence of reported study design characteristics on intervention effect estimates from randomized, controlled trials. *Ann Intern Med* 2012; **157**(6): 429-38. - 11. Liberati A, Altman DG, Tetzlaff J, et al. The PRISMA statement for reporting systematic reviews and meta-analyses of studies that evaluate healthcare interventions: explanation and elaboration. *BMJ* 2009; **339**: 37. - 12. McMurray JJV, Adamopoulos S, Anker SD, et al. ESC Guidelines for the diagnosis and treatment of acute and chronic heart failure 2012 The Task Force for the Diagnosis and Treatment of Acute and Chronic Heart Failure 2012 of the European Society of Cardiology. Developed in collaboration with the Heart Failure Association (HFA) of the ESC. *Eur Heart J* 2012; **33**(14): 1787-847. - 13. Steg PG, James SK, Atar D, et al. ESC Guidelines for the management of acute myocardial infarction in patients presenting with ST-segment elevation. *Eur Heart J* 2012; **33**(20): 2569-619. - 14. Brunström M, Carlberg B. Association of Blood Pressure Lowering With Mortality and Cardiovascular Disease Across Blood Pressure Levels: A Systematic Review and Meta-analysis. *JAMA Intern Med* 2018; **178**(1): 28-36. - 15. Higgins JPT, Altman DG, Gotzsche PC, et al. The Cochrane Collaboration's tool for assessing risk of bias in randomised trials. *BMJ* 2011; **343**. - 16. Brunström M, Carlberg B. Standardization according to blood pressure lowering in meta-analyses of antihypertensive trials: comparison of three methodological approaches. *J Hypertens* 2018; **36**(1): 4-15. - 17. Harbord RM, Egger M, Sterne JA. A modified test for small-study effects in meta-analyses of controlled trials with binary endpoints. *Stat Med* 2006; **25**(20): 3443-57. - 18. Poole-Wilson PA, Lubsen J, Kirwan BA, et al. Effect of long-acting nifedipine on mortality and cardiovascular morbidity in patients with stable angina requiring treatment (ACTION trial): randomised controlled trial. *Lancet* 2004; **364**(9437): 849-57. - 19. Yusuf S, Healey JS, Pogue J, et al. Irbesartan in Patients with Atrial Fibrillation. *N Engl J Med* 2011; **364**(10): 928-38. - 20. Parving HH, Brenner BM, McMurray JJV, et al. Cardiorenal End Points in a Trial of Aliskiren for Type 2 Diabetes. *N Engl J Med* 2012; **367**(23): 2204-13. - 21. Hedblad B, Wikstrand J, Janzon L, Wedel H, Berglund G. Low-dose metoprolol CR/XL and fluvastatin slow progression of carotid intima-media thickness: Main results from the Beta-Blocker Cholesterol-Lowering Asymptomatic Plaque Study (BCAPS). *Circulation* 2001; **103**(13): 1721-6. - 22. Bosch J, Yusuf S, Gerstein HC, et al. Effect of ramipril on the incidence of diabetes. *N Engl J Med* 2006; **355**(15): 1551-62. - 23. Fox KM, Investigators EtOrocewPiscAd. Efficacy of perindopril in reduction of cardiovascular events among patients with stable coronary artery disease: randomised, double-blind, placebo-controlled, multicentre trial (the EUROPA study). *Lancet* 2003; **362**(9386): 782-8. - 24. Yusuf S, Sleight P, Pogue J, et al. Effects of an angiotensin-converting-enzyme inhibitor, ramipril, on cardiovascular events in high-risk patients. *N Engl J Med* 2000; **342**(3): 145-53. - 25. Lonn EM, Bosch J, López-Jaramillo P, et al. Blood-Pressure Lowering in Intermediate-Risk Persons without Cardiovascular Disease. *N Engl J Med* 2016. - 26. Lewis EJ, Hunsicker LG, Bain RP, Rohde RD. The Effect Of Angiotensin-Converting Enzyme-Inhibition On Diabetic Nephropathy. *N Engl J Med* 1993; **329**(20): 1456-62. - 27. McMurray JJ, Holman RR, Haffner SM, et al. Effect of valsartan on the incidence of diabetes and cardiovascular events. *N Engl J Med* 2010; **362**(16): 1477-90. - 28. MacMahon S, Sharpe N, Gamble G, et al. Randomized, placebo-controlled trial of the angiotensin-converting enzyme inhibitor, ramipril, in patients with coronary or other occlusive arterial disease. PART-2 Collaborative Research Group. Prevention of Atherosclerosis with Ramipril. *J Am Coll Cardiol* 2000; **36**(2): 438-43. - 29. Braunwald E, Pfeffer MA, Domanski M, et al. Angiotensin-converting-enzyme inhibition in stable coronary artery disease. *N Engl J Med* 2004; **351**(20): 2058-68. - 30. Luders S, Schrader J, Berger J, et al. The PHARAO study: prevention of hypertension with the angiotensin-converting enzyme inhibitor ramipril in patients with high-normal blood pressure a prospective, randomized, controlled prevention trial of the German Hypertension League. *J Hypertens* 2008; **26**(7): 1487-96. - 31. Asselbergs FW, Diercks GF, Hillege HL, et al. Effects of fosinopril and pravastatin on cardiovascular events in subjects with microalbuminuria. *Circulation* 2004; **110**(18): 2809-16. - 32. Ravid M, Brosh D, Levi Z, Bar-Dayan Y, Ravid D, Rachmani R. Use of enalapril to attenuate decline in renal function in normotensive, normoalbuminuric patients with type 2 diabetes mellitus A randomized, controlled trial. *Ann Intern Med* 1998; **128**(12): 982-+. - 33. Haller H, Ito S, Izzo JL, et al. Olmesartan for the Delay or Prevention of Microalbuminuria in Type 2 Diabetes. *N Engl J Med* 2011; **364**(10): 907-17. - 34. Teo KK, Burton JR, Buller CE, et al. Long-term effects of cholesterol lowering and angiotensin-converting enzyme inhibition on coronary atherosclerosis The Simvastatin/Enalapril Coronary Atherosclerosis Trial (SCAT). *Circulation* 2000; **102**(15): 1748-54. - 35. Fried LF, Emanuele N, Zhang JH, et al.
Combined Angiotensin Inhibition for the Treatment of Diabetic Nephropathy. *N Engl J Med* 2013; **369**(20): 1892-903. - 36. Ettehad D, Emdin CA, Kiran A, et al. Blood pressure lowering for prevention of cardiovascular disease and death: a systematic review and meta-analysis. *Lancet* 2016; **387**(10022): 957-67. - 37. Thomopoulos C, Parati G, Zanchetti A. Effects of blood pressure lowering on outcome incidence in hypertension: 7. Effects of more vs. less intensive blood pressure lowering and different achieved blood pressure levels updated overview and meta-analyses of randomized trials. *J Hypertens* 2016; **34**(4): 613-22. - 38. Rosendorff C, Lackland DT, Allison M, et al. Treatment of Hypertension in Patients With Coronary Artery Disease. *J Am Coll Cardiol* 2015; **65**(18): 1998-2038. - 39. Sipahi I, Tuzcu EM, Schoenhagen P, et al. Effects of normal, prehypertensive, and hypertensive blood pressure levels on progression of coronary atherosclerosis. *J Am Coll Cardiol* 2006; **48**(4): 833-8. - 40. Brunström M, Carlberg B. Effect of antihypertensive treatment at different blood pressure levels in patients with diabetes mellitus: systematic review and meta-analyses. *BMJ* 2016; **352**: i717. - 41. Bangalore S, Kumar S, Lobach I, Messerli FH. Blood Pressure Targets in Subjects With Type 2 Diabetes Mellitus/Impaired Fasting Glucose Observations From Traditional and Bayesian Random-Effects Meta-Analyses of Randomized Trials. *Circulation* 2011; **123**(24): 2799-+. - 42. Emdin CA, Rahimi K, Neal B, Callender T, Perkovic V, Patel A. Blood Pressure Lowering in Type 2 Diabetes A Systematic Review and Meta-analysis. *JAMA* 2015; **313**(6): 603-15. - 43. Beddhu S, Greene T, Boucher R, et al. Intensive systolic blood pressure control and incident chronic kidney disease in people with and without diabetes mellitus: secondary analyses of two randomised controlled trials. *Lancet Diabetes Endocrinol* 2018; **6**(7): 555-63. - 44. Rocco MV, Sink KM, Lovato LC, et al. Effects of Intensive Blood Pressure Treatment on Acute Kidney Injury Events in the Systolic Blood Pressure Intervention Trial (SPRINT). *Am J Kidney Dis* 2018; **71**(3): 352-61. **Table 1. Study characteristics** | Acronym | | | | | | | | |--|----------|---------------|------------|--|----------|----------|--| | ACTION 7665 100 % CAD Nifedipine 137.5 5.7 / 3.0 (2004) 63 years 14 % DM 60 mg 79.8 21 % female 20 % DM 300 mg 82.4 29 % female 100 % AF vs. placebo 137.5 29 % female 100 % AF vs. placebo 137.5 29 % female 100 % AF vs. placebo 137.3 29 % female 100 % AF vs. placebo 137.3 ALTITUDE 8561 26 % CAD Aliskiren 137.3 1.3 / 0.6 (2012) 64 years 100 % DM 300 mg 74.2 32 % female 98 % CKD vs. placebo 138.9 1.3 / - | - | _ | | · · | | , | | | ACTION 7665 100 % CAD Nifedipine 137.5/ 5.7/3.0 (2004) 63 years 14 % DM 60 mg 79.8 vs. placebo vs. placebo 21 % female 29 % female 100 % AF vs. placebo 36 % CAD rbesartan 138.3/ 2.9/1.9 2.9 % female 100 % AF vs. placebo 32 % female 98 % CKD vs. placebo 32 % female 98 % CKD vs. placebo 32 % female 98 % CKD vs. placebo 32 % female 98 % CKD vs. placebo 32 % female 98 % CKD vs. placebo 32 % female 98 % CKD vs. placebo 35 % female 4 % CAD Metoprolol 138.9/ 1.3/- | (year) | (n, age, sex) | morbidity | Control | • | | | | C2004 63 years | | | | | | | | | ACTIVE 9016 | ACTION | 7665 | | _ | 137.5/ | 5.7/3.0 | | | ACTIVE (2011) | (2004) | 63 years | 14 % DM | 60 mg | 79.8 | | | | To years 20 % DM 300 mg 82.4 29 % female 100 % AF vs. placebo 137.3 1.3 / 0.6 | | 21 % female | | vs. placebo | | | | | 29 % female | ACTIVE I | 9016 | 36 % CAD | Irbesartan | 138.3/ | 2.9/ 1.9 | | | ALTITUDE | (2011) | 70 years | 20 % DM | 300 mg | 82.4 | | | | ALTITUDE (2012) | | 29 % female | 100 % AF | vs. placebo | | | | | Carry Carr | ALTITUDE | 8561 | 26 % CAD | | 137.3/ | 1.3/ 0.6 | | | BCAPS 793 | (2012) | 64 years | 100 % DM | 300 mg | • | , | | | BCAPS | | | 98 % CKD | • | | | | | Canon Capears S % pm | BCAPS | | | | 138.9/ | 1.3/ - | | | DREAM S269 O % CAD Ramipril 136 | | | | • | • | , | | | Carotid plaques DREAM 5269 0 % CAD Ramipril 136/ 4.3/ 2.7 | (===) | | | | 0 111 | | | | DREAM 5269 0 % CAD Ramipril 136 | | 00 /010110110 | | vo. praces o | | | | | DREAM (2006) 55 years 0 % CAD Ramipril 136 / | | | | | | | | | (2006) 55 years 59 % female 59 % female 59 % female 1GT/IFG All had vs. placebo vs. placebo EUROPA (2003) 12 218 100 % CAD Perindopril 137/82 5/2 5/2 (2003) 60 years 12 % DM 8 mg 15 % female vs. placebo HOPE (2000) 9297 81 % CAD Ramipril 10 mg 27 % female 139/79 3/2* (2000) 66 years 38 % DM 10 mg 27 % female vs. placebo HOPE-3 (2016) 12 705 0 % CAD Candesartan/ 138.1/ 6/3 6/3 (2016) 66 years 6 % DM HCTZ 81.9 81.9 46 % female 16/12.5 mg vs. placebo vs. placebo Lewis (1993) 35 years (type 1) 75 mg 85.5 85.5 47 % female All
with vs. placebo nephropathy vs. placebo NAVIGATOR (2010) 64 years 0 % DM 160 mg 82.6 82.6 51 % female 100 % IGT vs. placebo vs. placebo PART-2 617 68 % CAD Ramipril 133/79 5.5/4 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo 133/78 3.0/1.2 PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 18 % female vs. placebo PHARAO 6 % CAD Ramipril 134.4/ 2.8/0.9 | DREAM | 5269 | | Raminril | 136/ | 4.3/2.7 | | | EUROPA (2003) 60 years 12 % DM 8 mg 15 % female 12 % DM 8 mg 15 % female 16 % page 15 % female 16 % page 16 % page 17 % female 17 % page 18 19 % page 19 % page 18 % page 19 % page 19 % page 19 % page 18 % page 19 | | | | _ | , | 1.5/ 2.7 | | | EUROPA (2003) 60 years 12 % DM 8 mg 15 % female vs. placebo HOPE 9297 81 % CAD Ramipril 139/79 3/2* (2000) 66 years 38 % DM 10 mg 27 % female vs. placebo HOPE-3 12 705 0 % CAD Candesartan/ 138.1/ 6/3 (2016) 66 years 6 % DM HCTZ 81.9 46 % female vs. placebo Lewis 409 100 % DM Captopril 138.5/ 85.5 (1993) 35 years (type 1) 75 mg 85.5 (1993) 35 years (type 1) 75 mg 85.5 (2010) 64 years 0 % DM 160 mg 82.6 (2010) 64 years 0 % DM 160 mg 82.6 (2010) 64 years 0 % DM 160 mg 82.6 (2010) 61 years (100 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CAD Ramipril 133/79 5.5/4 (2000) 64 years 17 % DM 4 mg 18 % female vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo | (2000) | | | O | 03.4 | | | | EUROPA 12 218 100 % CAD Perindopril 137/82 5/2 (2003) 60 years 12 % DM 8 mg 15 % female vs. placebo HOPE 9297 81 % CAD Ramipril 139/79 3/2* (2000) 66 years 38 % DM 10 mg 138.1/ 6/3 (2016) 66 years 6 % DM HCTZ 81.9 81.9 HOPE-3 12 705 0 % CAD Candesartan/ 138.1/ 6/3 (2016) 66 years 6 % DM HCTZ 81.9 46 % female 16/12.5 mg vs. placebo Lewis 409 100 % DM Captopril 138.5/ 1.5/2.5 (1993) 35 years (type 1) 75 mg 85.5 47 % female All with nephropathy vs. placebo NAVIGATOR 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 16 18 % female 100 % CAD Rami | | J / / lemaie | | vs. placebo | | | | | Company Comp | FIIRUDA | 12 218 | | Parindonril | 137/82 | 5/2 | | | HOPE | | | | | 137/ 02 | 3/ 2 | | | HOPE | (2003) | | 12 /0 DIVI | | | | | | (2000) 66 years 27 % female 38 % DM vs. placebo 10 mg vs. placebo HOPE-3 (2016) 12 705 0 % CAD Candesartan/ 138.1/ 6/ 3 66 years 6 % DM HCTZ 81.9 81.9 46 % female vs. placebo 16/12.5 mg vs. placebo 16/12.5 mg vs. placebo Lewis (1993) 409 100 % DM Captopril 75 mg 85.5 1.5/2.5 (1993) 35 years (type 1) 75 mg 85.5 85.5 47 % female All with nephropathy vs. placebo NAVIGATOR (2010) 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 51 % female 100 % IGT vs. placebo PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo PEACE (2004) 64 years 17 % DM 4 mg vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | HUDE | | 91 % CAD | | 130 / 70 | 2 / 2* | | | HOPE-3 | | | | | 139/79 | 3/ 2 | | | HOPE-3 (2016) 66 years 46 % female Lewis (1993) 81.9 A7 % female NAVIGATOR (2010) 64 years 51 % female 100 % CAD PART-2 (2000) 61 years (100 % CAD | (2000) | | 30 % DM | | | | | | (2016) 66 years 46 % female 51 % female 409 100 % DM 52.5 (1993) 100 % DM 52.5 % female 52.5 % female 41 with 52.5 % female 41 with 52.5 % female 51 % female 100 % IGT 52.5 | HODE 2 | | 0.0/.CAD | | 1201/ | 6/2 | | | Lewis (1993) 35 years (type 1) 75 mg 85.5 (1993) 35 years (type 1) 75 mg 85.5 (1993) 47 % female All with vs. placebo nephropathy 82.6 (2010) 64 years 0 % DM 160 mg 82.6 (100 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo 18 % GAD Ramipril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo | | | · - | The state of s | • | 0/ 3 | | | Lewis (1993) 409 100 % DM Captopril 138.5/ 1.5/2.5 (1993) 35 years (type 1) 75 mg 85.5 47 % female All with nephropathy vs. placebo NAVIGATOR (2010) 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 82.6 51 % female 100 % IGT vs. placebo 98.6 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 133/78 3.0/1.2 PEACE (2004) 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 4 mg 18 % female vs. placebo vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | (2016) | 1 - | 6 % рм | | 81.9 | | | | Lewis (1993) 409 100 % DM Captopril 138.5/ 1.5/2.5 (1993) 35 years (type 1) 75 mg 85.5 85.5 47 % female All with nephropathy vs. placebo 139.7/ 2.8/1.4 NAVIGATOR (2010) 64 years 0 % DM 160 mg 82.6 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 51 % female 100 % IGT vs. placebo PART-2 (2000) 61 years (100 % CAD) Ramipril 133/79 5.5/4 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo 133/78 3.0/1.2 PEACE (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | | 46 % lemaie | | , | | | | | (1993) 35 years 47 % female 48ll with vs. placebo 75 mg vs. placebo 85.5 NAVIGATOR (2010) 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 82.6 51 % female 100 % IGT vs. placebo 9 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | | 400 | 4000/ DM | | 400 5 / | 4.5.40.5 | | | A7 % female | | | | • • | • | 1.5/ 2.5 | | | nephropathy NAVIGATOR 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 51 % female 100 % IGT vs. placebo PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | (1993) | | | • | 85.5 | | | | NAVIGATOR 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 51 % female 100 % IGT vs. placebo PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 133/78 3.0/1.2 3.0/1.2 6-10 mg 100 % CAD 17 madolapril 133/78 3.0/1.2 3.0/1.2 134.4/ 2.8/0.9 134.4/ 2.8/0.9 | | 47 % female | | vs. placebo | | | | | (2010) 64 years 51 % female 0 % DM 160 mg vs. placebo 82.6 PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | NAMES | 0006 | | ** 1 | 400 7 / | 20/4/ | | | 51 % female 100 % IGT vs. placebo PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 6-10 mg 5-10 mg 6-10 mg 5-10 mg 133/78 3.0/1.2 | | | | | • | 2.8/ 1.4 | | | PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | (2010) | 1 - | | • | 82.6 | | | | (2000) 61 years 18 % female (100 % CVD) 5-10 mg vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | | | | | | | | | 18 % female 9 % DM vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | | | | • | 133/ 79 | 5.5/4 | | | PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | (2000) | | , | U | | | | | (2004) 64 years 17 % DM 4 mg vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/ 0.9 | | | | | | | | | 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | | | | _ | 133/78 | 3.0/ 1.2 | | | PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/ 0.9 | (2004) | | 17 % DM | O | | | | | 1 , , , , | | 18 % female | | vs. placebo | | | | | (2008) 62 years 13 % DM 5 mg 83.6 | PHARAO | 1008 | 6 % CAD | Ramipril | 134.4/ | 2.8/ 0.9 | | | | (2008) | 62 years | 13 % DM | 5 mg | 83.6 | | | | 52 % female vs. placebo | | 52 % female | _ | vs. placebo | | | | | PREVEND-IT
(2004) | 864
51 years
35 % female | 3 % CAD
3 % DM | Fosinopril
20 mg
vs. placebo | 130/76 | 3/3 | |----------------------|--------------------------------|-------------------|------------------------------------|----------|----------| | Ravid | 194 | 0 % CAD | Enalapril | MAP 97 | -/- | | (1998) | 55 years
51 % female | 100 % DM | 10 mg
vs. placebo | | | | ROADMAP | 4447 | 25 % CAD | Olmesartan | 136.5/ | 3.1/ 1.9 | | (2011) | 58 years | 100 % DM | 40 mg | 80.5 | - | | | 54 % female | | vs. placebo | | | | SCAT | 460 | 100 % CAD | Enalapril | 130/77.5 | 5.2/3.3 | | (2000) | 61 years | 11 % DM | 10 mg | | | | | 11 % female | | vs. placebo | | | | VA-NEPHRON | 1448 | 23 % CAD | Losartan/ | 137.0/ | 1.5/ 1.0 | | (2013) | 65 years | 100 % DM | lisinopril | 72.7 | | | | 0.3 % female | with nephro- | 100/10-40 mg | | | | | | pathy | vs. losartan | | | | | | | 100 mg | | | ^{*} A sub-study assessing ABPM found larger BP differences between groups during follow-up, indicating potentially underestimated BP differences in the main publication. SBP = systolic blood pressure. DBP = diastolic blood pressure. CAD = coronary artery disease. DM = diabetes mellitus. AF = atrial fibrillation. CKD = chronic kidney disease. IGT = impaired glucose tolerance. IFG = impaired fasting glucose. HCTZ = hydrochlorothiazide. MAP = mean arterial pressure. **Table 2. Secondary outcomes** | | | Primary prevention trials | | | Coronary artery disease trials | | | |--------------------|-----------------------------
--|------------------|--------------------|--|------------------|--------------------| | | | Trials/
participants/
events (n) | RR (95 % CI) | I ² (%) | Trials/
participants/
events (n) | RR (95 % CI) | I ² (%) | | Efficacy outcomes | Cardiovascular
mortality | 8 / 49 685 / 2390 | 1.07 (0.95-1.21) | 27.3 | 5 / 37 589 / 1802 | 0.86 (0.74-1.00) | 55.7 | | | Myocardial infarction | 8 / 46 682 / 1092 | 1.03 (0.91-1.15) | 0.0 | 5 / 29 893 / 2367 | 0.83 (0.72-0.97) | 60.0 | | | Stroke | 9 / 47 546 / 1536 | 0.89 (0.73-1.09) | 52.9 | 6 / 38 049 / 943 | 0.79 (0.66-0.94) | 36.6 | | | Heart failure | 6 / 44 881 / 1903 | 0.90 (0.81-1.00) | 17.7 | 5 / 37 589 / 957 | 0.76 (0.67-0.86) | 0.0 | | Safety
outcomes | Hypotension-
related AEs | 6 / 44 058 / 5141 | 1.71 (1.32-2.22) | 90.3 | 3 / 28 817 / 793 | 1.63 (1.01-2.63) | 85.9 | | | Renal
impairment | 8 / 49 627 / 992 | 1.20 (0.93-1.55) | 71.6 | 1 / 12 215 / 36 | 1.25 (0.65-2.41) | - | RR = relative risk. CI = confidence interval. AEs = adverse events #### Figure legends **Figure 1 – Treatment effect on primary outcomes in primary prevention.** CI = confidence interval. Figure 2 - Treatment effect on primary outcomes in coronary artery disease trials. CI = confidence interval. Figure 1 – Treatment effect on primary outcomes in primary prevention. CI = confidence interval. Figure 2 – Treatment effect on primary outcomes in coronary artery disease trials. CI = confidence interval. ## **ONLINE SUPPLEMENT** # Benefits and harms of lower blood pressure treatment targets – systematic review and meta-analysis of randomized placebo-controlled trials Postdoc researcher Mattias Brunström MD, PhD Associate Professor Bo Carlberg MD, PhD Department of Public Health and Clinical Medicine Umeå University Umeå, Sweden | EMETHODS - SEARCH STRATEGY FOR PREVIOUS SYSTEMATIC REVIEW | 2 | |--|----| | EFIGURE 1 - PRISMA FLOW CHART | 3 | | EFIGURE 2 – FOREST PLOT FOR CARDIOVASCULAR MORTALITY | 4 | | EFIGURE 3 – FOREST PLOT FOR MYOCARDIAL INFARCTION | 5 | | EFIGURE 4 – FOREST PLOT FOR STROKE | 6 | | EFIGURE 5 – FOREST PLOT FOR HEART FAILURE | 7 | | EFIGURE 6 – FOREST PLOT FOR HYPOTENSION-RELATED AES | 8 | | EFIGURE 7 – FOREST PLOT FOR RENAL IMPAIRMENT | 9 | | EFIGURE 8 - SENSITIVITY ANALYSIS EXCLUDING TRIALS NOT REACHING < 130 MM HG | 10 | | EFIGURE 9 – SENSITIVITY ANALYSIS EXCLUDING TRIALS IN PEOPLE WITH DIABETES | 11 | | EFIGURE 10 - SENSITIVITY ANALYSIS EXCLUDING TRIALS OF DUAL RAAS-INHIBITION | 12 | | EFIGURE 11 - SENSITIVITY ANALYSIS EXCLUDING TRIALS IN PEOPLE WITH HYPERTENSION | 13 | | EFIGURE 12 - SENSITIVITY ANALYSIS RESTRICTED TO TRIALS IN PEOPLE WITH HYPERTENSION | | | EFIGURE 13 - PRIMARY PREVENTIVE TRIALS STRATIFIED BY 10-YEAR CARDIOVASCULAR RISK | 15 | | EFIGURE 14 - LOST TO FOLLOW-UP IMPUTED AS EVENT-FREE | | | EFIGURE 15 - LOST TO FOLLOW-UP IMPUTED AS HAVING AN EVENT | | | EFIGURE 16 - AD HOC SENSITIVITY ANALYSES BASED ON RISK OF BIAS ASSESSMENT | 19 | | EFIGURE 17 – FUNNEL PLOT FOR ALL-CAUSE MORTALITY | | | EFIGURE 18 - FUNNEL PLOT FOR MAJOR CARDIOVASCULAR EVENTS | | | EFIGURE 19 - FUNNEL PLOT FOR ADVERSE EVENTS LEADING TO DISCONTINUATION | | | EFIGURE 20 – FUNNEL PLOT FOR CARDIOVASCULAR MORTALITY | | | EFIGURE 21 – FUNNEL PLOT FOR MYOCARDIAL INFARCTION | | | EFIGURE 22 – FUNNEL PLOT FOR STROKE | | | EFIGURE 23 – FUNNEL PLOT FOR HEART FAILURE | _ | | EFIGURE 24 – FUNNEL PLOT FOR HYPOTENSION-RELATED ADVERSE EVENTS | | | EFIGURE 25 - FUNNEL PLOT FOR RENAL IMPAIRMENT | | | eTable 1 – Studies excluded due to high risk of bias | | | eTable 2 - Absolute risk of MACE in primary preventive trials | _ | | eTable 3 - Risk of bias table | | | eTable 4 - Hypotension-related adverse events | | | ERESULTS - RISK OF BIAS ASSESSMENT AND DESCRIPTION | | | EREFERENCES | 30 | ### eMethods - Search strategy for previous systematic review The previous systematic review used a two-stage approach. First, we searched for systematic reviews of randomized controlled trials assessing antihypertensive treatment. All trials included in any previous systematic review were judged in full text against our eligibility criteria. We then performed an additional search for randomized controlled trials published after the latest previous search (with a few months overlap to account for time lag in indexing). #### Search strategy systematic reviews We used the phrase ("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND (mortality OR myocardial OR stroke) in all databases, adding the filter for meta-analyses in PubMed. The titles of the retrieved articles were browsed to identify reviews concerning the effect of BP lowering on death, cardiovascular events and renal disease. Reviews concerning treatment of other conditions, effects of specific agents, or the effect of BP lowering on other outcomes, were discarded. All randomized controlled trials included in any of the reviews deemed relevant were retrieved in full text and judged according to the above eligibility criteria. #### Search strategy for randomized controlled trials We used the phrase ("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND (mortality OR myocardial OR stroke), adding ("2015/11/01"[Date – Publication]: "3000"[Date – Publication]) to the PubMed search and limiting the CENTRAL search to 2015-2017. We also performed an alternative PubMed search, using the phrase (("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND ("2015/11/01"[Date - Publication] : "3000"[Date - Publication])) with RCT filter. ## eFigure 1 - PRISMA flow chart CENTRAL = Cochrane Central Register for Controlled Trials. MI = myocardial infarction. CHF = congestive heart failure. LVD = left ventricular dysfunction. BP = blood pressure. ## eFigure 2 - Forest plot for cardiovascular mortality ## Cardiovascular mortality CV = cardiovascular. Random-effects metaregression for interaction (p=0.047) ## eFigure 3 - forest plot for myocardial infarction ## Myocardial infarction MI = myocardial infarction. Random-effects metaregression for interaction (p=0.061) ## eFigure 4 - forest plot for stroke #### Stroke Random-effects metaregression for interaction (p=0.329) ## eFigure 5 - forest plot for heart failure #### Heart failure Random-effects metaregression for interaction (p=0.072) # eFigure 6 - forest plot for hypotension-related AEs ## Hypotension-related AE AEs = adverse events Random-effects metaregression for interaction (p=0.798) ## eFigure 7 - forest plot for renal impairment ## Discontinuation due to renal impairment Random-effects metaregression for interaction (p=0.936) ## eFigure 8 - Sensitivity analysis excluding trials not reaching < 130 mm Hg ## Primary prevention - restricted to trials reaching < 130 mm Hg # Coronary artery disease - restricted to trials reaching < 130 mm hg ## eFigure 9 - sensitivity analysis excluding trials in people with diabetes ## Primary prevention - excluding diabetes trials Note: None of CAD trials were primarily in people with diabetes. Hence, no sensitivity analysis was performed. # eFigure 10 - sensitivity analysis excluding trials of dual RAAS-inhibition # Primary prevention - excluding trials of dual RAAS inhibition Note: None of CAD trials were testing dual RAAS inhibition. Hence, no sensitivity analysis was performed. # eFigure 11 – sensitivity analysis excluding trials in people with hypertension # Primary prevention - excluding previous hypertension # Coronary artery disease - excluding previous hypertension # eFigure 12 - sensitivity analysis restricted to trials in people with hypertension # Primary prevention - restricted to previous hypertension # Coronary artery disease - restricted to previous hypertension # eFigure 13 - Primary preventive trials stratified by 10-year cardiovascular risk # All-cause mortality by 10-year risk # Major cardiovascular events by 10-year risk # Adverse events by 10-year risk ### eFigure 14 - Lost to follow-up imputed as event-free # Primary prevention - all lost event-free # Coronary artery disease - all lost event-free # eFigure 15 - lost to follow-up imputed as having an event # Primary prevention - all lost with event ### Coronary artery disease - all lost with event # eFigure 16 - Ad hoc sensitivity analyses based on risk of bias assessment ## Stroke - primary prevention excl. ALTITUDE ### MACE - CAD trials excl. HOPE # eFigure 17 - Funnel plot for all-cause mortality RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.938 eFigure 18 - Funnel plot for major cardiovascular events RR = relative risk. SE = standard error. MACE = major cardiovascular events. Harbord's test for small-study effects p=0.410 eFigure 19 – Funnel plot for adverse events leading to discontinuation RR = relative risk. SE = standard error. AEs = adverse events. Harbord's test for small-study effects p = 0.712 eFigure 20 - Funnel plot for cardiovascular mortality RR = relative risk. SE = standard error. CV = cardiovascular. Harbord's test for small-study effects p = 0.507 eFigure 21 - Funnel plot for myocardial infarction RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.599 eFigure 22 - Funnel plot for stroke RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.267 eFigure 23 - Funnel plot for heart failure RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.854 eFigure 24 – Funnel plot for hypotension-related adverse events RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.060 ## eFigure 25 - Funnel plot for renal impairment RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.655 #
eTable 1 - Studies excluded due to high risk of bias or missing data | Study ID | Reason for exclusion | |-------------------------------|---| | DIRECT Prevent 1 ¹ | Cardiovascular events were evaluated as adverse | | DIRECT Protect 1 ¹ | events, and therefore not blinded. Also, | | DIRECT Protect 2 1,2 | cardiovascular events were not followed-up in | | | people who discontinued treatment, meaning that | | | > 700 patients were lost to follow-up regarding | | | these events. Based on the above, we judge the | | | DIRECT trials to be at high risk of both detection | | | bias and attrition bias. | | EUCLID ³ | No outcome data | | HDFP ⁴ | Patients in the intervention group and patients in | | | the control group were treated at different clinics. | | | We therefore judge this trial to be at high risk of | | | performance bias. | | Hunan study ⁵ | Original publication could not be retrieved. Data | | | from previous meta-analyses were of uncertain | | | quality. For example number of strokes differed by | | | tenfold in the analyses by Ettehad et al. and Law et | | | al. Risk of bias assessment could not be made. | | INTACT 6 | No blood pressure difference between groups. | | MDRD ⁷ | No outcome data. | | NICOLE 8 | No blood pressure data. | | PATS 9 | 30 % of patients were lost to follow-up. This was | | | about five times the number of events, which | | | means this trial is at high risk of attrition bias. | | STONE 10 | Randomisation likely to have failed based on large | | | difference in number of participants in each | | | treatment arm. We judged this trial to be at high | | 2 1: 22 // | risk of selection bias. | | Suzuki -08 ¹¹ | All patients received hemodialysis and there was | | | no difference in blood pressure between treatment | | | groups. Although hemodialysis was not a pre- | | | specified exclusion criteria, it alters physiology, | | | affecting blood pressure and drug | | | pharmacokinetics in such a way that the results in | | | these patients are not applicable to the general | | Syst-China ¹² | population. Treatment allocation was not random. Therefore | | Syst-Gillia | this trial is at high risk of selection bias and does | | | not fulfil the inclusion criteria of this systematic | | | review. | | USPHS ¹³ | > 30 % of patients dropped out, not specified how | | | many were lost to follow-up respectively followed | | | for outcomes. Vital status not known for 26 | | | patients, compared to 6 deaths. This suggests high | | | risk of attrition bias. Furthermore, treatment | | | groups differed by 2 mm Hg in systolic blood | | | pressure at baseline, and 60 % vs 40 % on prior | | | antihypertensive therapy. | | | anding per terior ve therapy. | Note: Several of the studies presented above were outside the eligible blood pressure range. They are presented here because exclusions based of risk of bias were done before selection on blood pressure data. eTable 2 - Absolute risk of MACE in primary preventive trials | Study ID | Pts (n) | MACE (n) | Follow-up (y) | 10-year | |------------|---------|----------|---------------|-----------| | | | | | MACE-rate | | | | | | (%) * | | ACTIVE I | 9016 | 1926 | 4.1 | 52 | | ALTITUDE | 8561 | 1129 | 2.7 | 49 | | BCAPS | 793 | 18 | 3.0 | 7.6 | | DREAM | 5269 | 56 | 3.0 | 3.5 | | HOPE-3 | 12705 | 539 | 5.6 | 7.6 | | Lewis -93 | 409 | - | 3.0 | - | | NAVIGATOR | 9306 | 752 | 6.5 | 12 | | PHARAO | 1008 | 13 | 3.0 | 4.3 | | PREVEND-IT | 864 | 42 | 3.8 | 13 | | ROADMAP | 4447 | - | 3.2 | - | | Ravid -98 | 194 | - | 6.0 | - | | VA-NEPHRON | 1448 | 270 | 2.2 | 85 | Pts = participants. MACE = major cardiovascular events. ^{* 10-}year MACE-rate was calculated as (MACE/Pts)x(10/duration). ### eTable 3 - Risk of bias table | Study acronym | Random | Allocation | Blinding of | Blinding | Incomplete | Selective | Other | |--------------------------|------------|-------------|--------------|-----------|------------|-----------|---------| | | sequence | concealment | participants | of | outcome | reporting | sources | | | generation | | and | outcome | data | | of bias | | | | | personnel | assessors | | | | | ACTION 14 | Low | Low | Low | Unclear | Low | Low | Low | | ACTIVE I 15 | Low | ALTITUDE 16 | Low | Low | Low | Low | Unclear | Low | High | | BCAPS 17 | Unclear | Unclear | Unclear | Unclear | Low | Low | Low | | DREAM ¹⁸ | Low | Low | Low | Low | Unclear | Low | Low | | EUROPA 19 | Unclear | Unclear | Low | Unclear | Low | Low | Unclear | | HOPE ²⁰ | Low | Low | Low | Low | Low | Low | High | | HOPE-3 21 | Low | Low | Unclear | Low | Low | Low | Low | | Lewis -93 ²² | Low | Low | Low | Low | Low | High | Low | | NAVIGATOR 23 | Low | Low | Low | Low | Unclear | Low | Low | | PART-2 ²⁴ | Low | Low | Low | Unclear | Low | Low | Low | | PEACE 25 | Low | Low | Low | Unclear | Low | Low | Low | | PHARAO 26 | Low | Low | Unclear | Low | Low | Low | Low | | PREVEND-IT ²⁷ | Low | Low | Low | Low | Unclear | Low | Low | | Ravid -98 ²⁸ | Low | Low | Low | Low | Unclear | Low | Low | | ROADMAP 29 | Low | Low | Low | Unclear | Low | Low | Low | | SCAT 30 | Unclear | Unclear | Unclear | Unclear | Low | Low | Low | | VA-NEPHRON 31 | Low | Low | Low | Unclear | Unclear | Low | Low | | | | | Low | eTable 4 - Hypotension-related adverse events | Study ID | Pts (n) | Events (n) | RR for hypotension | |------------|---------|------------|--------------------| | NAVIGATOR | 8 401 | 3 644 | 1.17 | | ACTION | 7 305 | 558 | 1.20 | | HOPE | 9 297 | 158 | 1.26 | | VA NEPHRON | 1 409 | 19 | 1.38 | | ALTITUDE | 8 339 | 876 | 1.47 | | HOPE-3 | 12 592 | 347 | 1.67 | | ACTIVE I | 8 976 | 191 | 1.98 | | EUROPA | 12 215 | 77 | 3.53 | | ROADMAP | 4 341 | 64 | 9.56 | Note: the apparent asymmetry in the funnel plots is not primarily due to smaller studies having extreme results; rather studies with few events show larger relative risks. This should be interpreted cautiously, but might represent different thresholds for reporting adverse events in different trials, with larger relative risks for more severe events. ## eResults - Risk of bias assessment and description Risk of bias was judged as low when we found a clear description that fulfilled the criteria for low risk of bias according to Cochrane Collaborations risk of bias assessment tool. Risk of bias was judged as unclear if we could not find an adequate description, or if the described methods did not fulfil the criteria for either low or high risk of bias. High risk of bias was assigned when we found a description of a study characteristic of methodological feature known to be associated with biased effect estimates. All included studies were described as randomized double-blind placebo-controlled trials. Studies judged be at unclear risk of bias for the first three domains generally provided no further description of how randomization and/or blinding was achieved, yet we have no reason to believe it failed. Trials judged to be at unclear risk of bias in the forth domain generally described that outcomes were assessed by a separate committee, but did not explicitly describe this committee as blinded. Several trials were judged to be at unclear risk of bias for incomplete outcome data. We used this label when attrition was small and asymmetric (ALTITUDE), or when loss to follow-up-rates were higher than event-rates (others). None of the included trials had large and asymmetric loss to follow-up. Lewis -93 reported myocardial infarction, stroke, and heart failure for both groups combined, and is therefore judged to be at high risk of bias for these outcomes. This is not likely to affect overall results, however, because Lewis -93 was a small study with very few events compared to overall analyses. We assessed early termination, changes in protocol and sponsor involvement as other potential sources of bias. In EUROPA, the definition of the primary outcome changed during follow-up. Although this might affect the interpretation of the study findings, outcomes used in our analyses where based on pre-defined criteria and not on whether they were primary or secondary in individual studies. Thus it should have little impact on our analyses. ALTITUDE and HOPE were stopped pre-term due to interim findings. ALTITUDE was stopped due to an increased risk of stroke in the intervention group, whereas HOPE was stopped due to decreased risk of major cardiovascular events in the intervention group. To test the impact of these trials on overall results, we performed ad-hoc sensitivity analyses where they were excluded. Exclusion of ALTITUDE from the primary preventive stroke analysis moved the estimate slightly more towards benefit (relative risk 0.83, 95 % confidence interval 0.68-1.01, compared to 0.89, 0.73-1.09 when ALTITUDE was included). Exclusion of HOPE from the MACE analysis for CAD trials moved the estimate slightly towards neutrality (0.88, 0.78-0.99, compared to 0.85, 0.77-0.94 when HOPE was included). ### **eReferences** - 1. Bilous R, Chaturvedi N, Sjolie AK, et al. Effect of Candesartan on Microalbuminuria and Albumin Excretion Rate in Diabetes Three Randomized Trials. *Ann Int Med* 2009; **151**(1): 11-U27. - 2. Tillin T, Orchard T, Malm A, Fuller J, Chaturvedi N. The role of antihypertensive therapy in reducing vascular complications of type 2 diabetes. Findings from the DIabetic REtinopathy Candesartan Trials-Protect 2 study. *J Hypertens* 2011; **29**(7): 1457-62. - 3. Chaturvedi N, Stevenson J, Fuller JH, et al. Randomised placebo-controlled trial of lisinopril in normotensive patients with insulin-dependent diabetes and normoalbuminuria or microalbuminuria. *Lancet* 1997; **349**(9068): 1787-92. - 4. Langford HG, Stamler J, Wassertheilsmoller S, Prineas RJ. All-cause mortality in the Hypertension Detection and Follow-up Program findings for the whole cohort and for persons with less severe hypertension,
with and without other traits related to risk of mortality. *Prog Cardiovasc Dis* 1986; **29**(3): 29-54. - 5. Sun M, Zhou H, Jia Z. Prevention and treatment of stroke after hypertension for ten years in Hunan Province. *Zhonghua Nei Ke Za Zhi* 1997; **36**(5): 312-4. - 6. Lichtlen PR, Hugenholtz PG, Rafflenbeul W, Hecker H, Jost S, Deckers JW. Retardation of angiographic progression of coronary-artery disease by nifedipine results of the international nifedipine trial on antiatherosclerotic therapy (INTACT). *Lancet* 1990; **335**(8698): 1109-13. - 7. Klahr S, Levey AS, Beck GJ, et al. The effects of dietary-protein restriction and blood-pressure control on the progression of chronic renal-disease. *N Engl J Med* 1994; **330**(13): 877-84. - 8. Dens JA, Desmet WJ, Coussement P, et al. Long term effects of nisoldipine on the progression of coronary atherosclerosis and the occurrence of clinical events: the NICOLE study. *Heart* 2003; **89**(8): 887-92. - 9. Liu L, Wang Z, Gong L, et al. Blood pressure reduction for the secondary prevention of stroke: a Chinese trial and a systematic review of the literature. *Hypertens Res* 2009; **32**(11): 1032-40. - 10. Gong LS, Zhang WZ, Zhu YJ, et al. Shanghai trial of nifedipine in the elderly (STONE). *J Hypertens* 1996; **14**(10): 1237-45. - 11. Suzuki H, Kanno Y, Sugahara S, et al. Effect of angiotensin receptor blockers on cardiovascular events in patients undergoing hemodialysis: An open-label randomized controlled trial. *Am J Kidney Dis*. 2008; **52**(3): 501-6. - 12. Liu LS, Wang JG, Gong LS, Liu GZ, Staessen JA, Systolic Hypertension China C. Comparison of active treatment and placebo in older Chinese patients with isolated systolic hypertension. *J Hypertens* 1998; **16**(12): 1823-9. - 13. Smith WM. Treatment of mild hypertension results of a 10-year intervention trial. *Circ Res* 1977; **40**(5): 98-105. - 14. Poole-Wilson PA, Lubsen J, Kirwan BA, et al. Effect of long-acting nifedipine on mortality and cardiovascular morbidity in patients with stable angina requiring treatment (ACTION trial): randomised controlled trial. *Lancet* 2004; **364**(9437): 849-57. - 15. Yusuf S, Healey JS, Pogue J, et al. Irbesartan in Patients with Atrial Fibrillation. *N Engl J Med* 2011; **364**(10): 928-38. - 16. Parving HH, Brenner BM, McMurray JJV, et al. Cardiorenal End Points in a Trial of Aliskiren for Type 2 Diabetes. *N Engl J Med* 2012; **367**(23): 2204-13. - 17. Hedblad B, Wikstrand J, Janzon L, Wedel H, Berglund G. Low-dose metoprolol CR/XL and fluvastatin slow progression of carotid intima-media thickness: Main results from the Beta-Blocker Cholesterol-Lowering Asymptomatic Plaque Study (BCAPS). *Circulation* 2001; **103**(13): 1721-6. - 18. Bosch J, Yusuf S, Gerstein HC, et al. Effect of ramipril on the incidence of diabetes. *N Engl J Med* 2006; **355**(15): 1551-62. - 19. Fox KM, Investigators EtOrocewPiscAd. Efficacy of perindopril in reduction of cardiovascular events among patients with stable coronary artery disease: randomised, double-blind, placebo-controlled, multicentre trial (the EUROPA study). *Lancet* 2003; **362**(9386): 782-8. - 20. Yusuf S, Sleight P, Pogue J, et al. Effects of an angiotensin-converting-enzyme inhibitor, ramipril, on cardiovascular events in high-risk patients. *N Engl J Med* 2000; **342**(3): 145-53. - 21. Lonn EM, Bosch J, López-Jaramillo P, et al. Blood-Pressure Lowering in Intermediate-Risk Persons without Cardiovascular Disease. *N Engl J Med* 2016. - 22. Lewis EJ, Hunsicker LG, Bain RP, Rohde RD. The Effect Of Angiotensin-Converting Enzyme-Inhibition On Diabetic Nephropathy. *N Engl J Med* 1993; **329**(20): 1456-62. - 23. McMurray JJ, Holman RR, Haffner SM, et al. Effect of valsartan on the incidence of diabetes and cardiovascular events. *N Engl J Med* 2010; **362**(16): 1477-90. - 24. MacMahon S, Sharpe N, Gamble G, et al. Randomized, placebo-controlled trial of the angiotensin-converting enzyme inhibitor, ramipril, in patients with coronary or other occlusive arterial disease. PART-2 Collaborative Research Group. Prevention of Atherosclerosis with Ramipril. *J Am Coll Cardiol* 2000; **36**(2): 438-43. - 25. Braunwald E, Pfeffer MA, Domanski M, et al. Angiotensin-converting-enzyme inhibition in stable coronary artery disease. *N Engl J Med* 2004; **351**(20): 2058-68. - 26. Luders S, Schrader J, Berger J, et al. The PHARAO study: prevention of hypertension with the angiotensin-converting enzyme inhibitor ramipril in patients with high-normal blood pressure a prospective, randomized, controlled prevention trial of the German Hypertension League. *J Hypertens* 2008; **26**(7): 1487-96. - 27. Asselbergs FW, Diercks GF, Hillege HL, et al. Effects of fosinopril and pravastatin on cardiovascular events in subjects with microalbuminuria. *Circulation* 2004; **110**(18): 2809-16. - 28. Ravid M, Brosh D, Levi Z, Bar-Dayan Y, Ravid D, Rachmani R. Use of enalapril to attenuate decline in renal function in normotensive, normoalbuminuric patients with type 2 diabetes mellitus A randomized, controlled trial. *Ann Intern Med* 1998; **128**(12): 982-+. - 29. Haller H, Ito S, Izzo JL, et al. Olmesartan for the Delay or Prevention of Microalbuminuria in Type 2 Diabetes. *N Engl J Med* 2011; **364**(10): 907-17. - 30. Teo KK, Burton JR, Buller CE, et al. Long-term effects of cholesterol lowering and angiotensin-converting enzyme inhibition on coronary atherosclerosis The Simvastatin/Enalapril Coronary Atherosclerosis Trial (SCAT). *Circulation* 2000; **102**(15): 1748-54. - 31. Fried LF, Emanuele N, Zhang JH, et al. Combined Angiotensin Inhibition for the Treatment of Diabetic Nephropathy. N Engl J Med 2013; 369(20): 1892-903. # PRISMA 2009 Checklist | Section/topic | # | Checklist item | Reported on page # | |------------------------------------|----|---|--------------------| | TITLE | | | | | Title | 1 | Identify the report as a systematic review, meta-analysis, or both. | 1 | | ABSTRACT | | | | | Structured summary | 2 | Provide a structured summary including, as applicable: background; objectives; data sources; study eligibility criteria, participants, and interventions; study appraisal and synthesis methods; results; limitations; conclusions and implications of key findings; systematic review registration number. | 2-4 | | INTRODUCTION | | | | | Rationale | 3 | Describe the rationale for the review in the context of what is already known. | 6-7 | | Objectives | 4 | Provide an explicit statement of questions being addressed with reference to participants, interventions, comparisons, outcomes, and study design (PICOS). | 7 | | METHODS | | | | | Protocol and registration | 5 | Indicate if a review protocol exists, if and where it can be accessed (e.g., Web address), and, if available, provide registration information including registration number. | 7 | | Eligibility criteria | 6 | Specify study characteristics (e.g., PICOS, length of follow-up) and report characteristics (e.g., years considered, language, publication status) used as criteria for eligibility, giving rationale. | 7-8 | | Information sources | 7 | Describe all information sources (e.g., databases with dates of coverage, contact with study authors to identify additional studies) in the search and date last searched. | 8 +
Suppl. | | Search | 8 | Present full electronic search strategy for at least one database, including any limits used, such that it could be repeated. | 8 +
Suppl. | | Study selection | 9 | State the process for selecting studies (i.e., screening, eligibility, included in systematic review, and, if applicable, included in the meta-analysis). | 8 +
Suppl. | | Data collection process | 10 | Describe method of data extraction from reports (e.g., piloted forms, independently, in duplicate) and any processes for obtaining and confirming data from investigators. | 8 | | Data items | 11 | List and define all variables for which data were sought (e.g., PICOS, funding sources) and any assumptions and simplifications made. | 8 | | Risk of bias in individual studies | 12 | Describe methods used for assessing risk of bias of individual studies (including specification of whether this was done at the study or outcome level), and how this information is to be used in any data synthesis. | 8-9 | | Summary measures | 13 | State the principal summary measures (e.g., risk ratio, difference in means). | 9 | | Synthesis of results | 14 | Describe the methods of handling data and combining results of studies, if done, including measures of consistency (e.g., I²) for Eacherneta/analysis- http://bmjopen.bmj.com/site/about/guidelines.xhtml | 9-10 | Page 63 of 64 BMJ Open 47 # PRISMA 2009 Checklist | 4 | | | | |-------------------------------|----|--|--------------------------------| | Section/topic | _# | Checklist item | Reported on page # | | Risk of bias across studies | 15 | Specify any assessment of risk of bias that may affect the cumulative evidence (e.g., publication bias, selective reporting within studies). | 10 | | Additional analyses | 16 | Describe methods of additional analyses (e.g., sensitivity or subgroup analyses, meta-regression), if done, indicating which were pre-specified. | 10 | | RESULTS | | | | | Study selection | 17 | Give numbers of studies screened, assessed for eligibility, and included in the review, with reasons for exclusions at each stage, ideally with a flow diagram. | Suppl. | | Study characteristics | 18 | For each study, present characteristics
for which data were extracted (e.g., study size, PICOS, follow-up period) and provide the citations. | Table 1 | | Risk of bias within studies | 19 | Present data on risk of bias of each study and, if available, any outcome level assessment (see item 12). | Suppl. | | Results of individual studies | 20 | For all outcomes considered (benefits or harms), present, for each study: (a) simple summary data for each intervention group (b) effect estimates and confidence intervals, ideally with a forest plot. | Fig. 1 & 2
Suppl. | | Synthesis of results | 21 | Present results of each meta-analysis done, including confidence intervals and measures of consistency. | 11-12
Fig. 1 & 2
Table 2 | | Risk of bias across studies | 22 | Present results of any assessment of risk of bias across studies (see Item 15). | 13 +
Suppl. | | Additional analysis | 23 | Give results of additional analyses, if done (e.g., sensitivity or subgroup analyses, meta-regression [see Item 16]). | 12-13 +
Suppl. | | DISCUSSION | | | | | Summary of evidence | 24 | Summarize the main findings including the strength of evidence for each main outcome; consider their relevance to key groups (e.g., healthcare providers, users, and policy makers). | 14 | | Limitations | 25 | Discuss limitations at study and outcome level (e.g., risk of bias), and at review-level (e.g., incomplete retrieval of identified research, reporting bias). | 14-15 | | Conclusions | 26 | Provide a general interpretation of the results in the context of other evidence, and implications for future research. | 15-19 | | FUNDING | | | | | Funding | 27 | Describe sources of funding for the systematic review and other support (e.g., supply of data); role of funders for the systematic review only - http://bmjopen.bmj.com/site/about/guidelines.xhtml | 20 | PRISMA 2009 Checklist From: Moher D, Liberati A, Tetzlaff J, Altman DG, The PRISMA Group (2009). Preferred Reporting Items for Systematic Reviews and Meta-Analyses: The PRISMA Statement. PLoS Med 6(7): e1000097. doi:10.1371/journal.pmed1000097 # **BMJ Open** # Benefits and harms of lower blood pressure treatment targets – systematic review and meta-analysis of randomized placebo-controlled trials | Journal: | BMJ Open | |----------------------------------|--| | Manuscript ID | bmjopen-2018-026686.R2 | | Article Type: | Original research | | Date Submitted by the Author: | 10-Jun-2019 | | Complete List of Authors: | Brunström, Mattias; Department of Public Health and Clinical Medicine,
Medicine, Umeå University,
Carlberg, Bo; Umeå University,, Department of Public Health and Clinical
Medicine | | Primary Subject Heading : | Cardiovascular medicine | | Secondary Subject Heading: | Cardiovascular medicine, Evidence based practice, General practice / Family practice | | Keywords: | Hypertension < CARDIOLOGY, Adverse events < THERAPEUTICS, INTERNAL MEDICINE | | | | SCHOLARONE™ Manuscripts # Benefits and harms of lower blood pressure treatment targets – systematic review and meta-analysis of randomized placebo-controlled trials Postdoc researcher, Mattias Brunström MD, PhD Associate Professor, Bo Carlberg MD, PhD Dept. Public Health and Clinical Medicine, Umeå University Corresponding author: Dr Mattias Brunström mattias.brunstrom@umu.se +46733693182 Dept. Public Health and Clinical Medicine, Umeå University SE-901 87 Umeå Sweden 3 539 words 2 figures 2 tables Key words: Hypertension; Antihypertensive agent; Systolic blood pressure; Systematic Review; Meta-analysis #### **Abstract** ### **Objectives** To assess the effect of antihypertensive treatment in the 130-140 mm Hg systolic blood pressure range. ### Design Systematic review and meta-analysis. ### **Information sources** PubMed, CDSR and DARE were searched for systematic reviews, which were manually browsed for clinical trials. PubMed and CENTRAL were searched for trials directly in February 2018. ### **Eligibility criteria** Randomized double-blind trials with ≥ 1000 patient-years of follow-up, comparing any antihypertensive agent against placebo.. ### Data extraction and risk of bias Two reviewers extracted study-level data, and assessed risk of bias using Cochrane Collaborations risk of bias assessment tool, independently. ### Main outcomes and measures Primary outcomes were all-cause mortality, major cardiovascular events and discontinuation due to adverse events. Secondary outcomes were cardiovascular mortality, myocardial infarction, stroke, heart failure, hypotension-related adverse events and renal impairment. ### **Results** Eighteen trials, including 92 567 participants (34 % women, mean age 63 years), fulfilled the inclusion criteria. Primary preventive antihypertensive treatment was associated with a neutral effect on all-cause mortality (relative risk 1.00, 95 % confidence interval 0.95 to 1.06) and major cardiovascular events (1.01, 0.96 to 1.05), but an increased risk of discontinuation due to adverse events (1.23, 1.03 to 1.47). None of the secondary efficacy outcomes were significantly reduced, but the risk of hypotension-related adverse events increased with treatment (1.71, 1.32 to 2.22). In coronary artery disease secondary prevention, antihypertensive treatment was associated with reduced risk of all-cause mortality (0.91, 0.83 to 0.99) and major cardiovascular events (0.85, 0.77 to 0.94), but doubled the risk of adverse events leading to discontinuation (2.05, 1.62 to 2.61). ### Conclusion Primary preventive blood pressure lowering in the 130 to 140 mm Hg systolic blood pressure range adds no cardiovascular benefit, but increases the risk of adverse events. In secondary prevention benefits should be weighed against harms. ### Registration Registered in PROSPERO, registration number CRD42018088642. # **Article Summary** # Strengths and limitations of this study - Meta-analysis restricted to randomized double-blind placebo-controlled trials, thereby minimizing the risk of performance bias - Adverse events included as co-primary outcome, putting emphasis on both benefits and harms - Separate analyses for primary and secondary preventive trials, reducing the risk of confounding from coronary artery disease and increasing the usefulness of the results in different clinical contexts - Main limitation is the use of study-level data, with the potential for ecological bias. ### Introduction For decades, hypertension has been defined as a blood pressure (BP) \geq 140/90 mm Hg.¹ The definition has been uniform across the world, and for most patients the recommended treatment goal has been < 140/90 mm Hg.²⁻⁴ In 2017, the American Collage of Cardiology (ACC) and the American Heart Association (AHA) updated the U.S. guidelines, changing the definition of hypertension to \geq 130/80 mm Hg.⁵ For secondary preventive patients, and for primary preventive patients with a 10-year cardiovascular risk \geq 10 per cent, the treatment goal is now < 130/80 mm Hg. Recently, the European Society of Hypertension (ESH) and the European Society of Cardiology (ESC) followed, retaining the old definition of hypertension, but lowering the treatment goal to 120-130/70-80 mm Hg for most patients ⁶ The revision of both sets of guidelines were heavily influenced by the Systolic Blood Pressure Intervention Trial (SPRINT). SPRINT randomized > 9 000 high-risk patients (without previous stroke or diabetes) to a systolic blood pressure (SBP) target < 120 mm Hg compared to < 140 mm Hg, and was stopped preterm due to lower risk of death and cardiovascular disease in the intensive treatment group. In addition to SPRINT, the ACC/AHA performed a systematic review and meta-analysis including only non-blinded randomized trials comparing different treatment goals, finding a reduced risk of major cardiovascular events and stroke in trials comparing a target \leq 130 mm Hg to any higher target. Blinding of participants and study personnel is desirable to minimize the risk of performance bias.⁹ In non-blinded studies, such as SPRINT and those included in the ACC/AHA systematic review, participants may be handled differently depending on epidemiological studies have found that trials with unclear or incomplete blinding produce more favourable results compared to trials that are double-blind. Additionally, in the clinic, we know the patients' blood pressure, but not what blood pressure he or she will have after adding an additional drug. Placebo-controlled trials mimic the clinical situation where the question is – should we add another drug or not? This systematic review and meta-analysis aims to evaluate the benefits and harms associated with antihypertensive treatment in randomized double-blind placebocontrolled trials with mean SBP 130-140 mm Hg at randomization. Such an approach eliminates the risk of performance bias, yet produces treatment effect estimates reasonably specific for the SBP interval for which the new recommendations differ from previous ones. Because the ACC/AHA systematic review was restricted to non-blinded target trials and this review is restricted to placebo-controlled trials of different agents, our analyses serves as validation of the ACC/AHA systematic review findings in a different population with theoretically more robust methods. ### **Methods** We performed a systematic review and meta-analysis guided by the recommendations from the Cochrane Collaboration.⁹ A protocol was registered a priori in the International Prospective Register of Systematic Reviews (PROSPERO) with registration number CRD42018088642. Reporting follows the Preferred Reporting for Systematic Reviews and Meta-Analyses (PRISMA) guidelines.¹¹ Studies were eligible if they were randomized double-blind placebo-controlled trials with ≥ 1000 patient-years of follow-up; assessing the effect
of any antihypertensive agent against placebo, with mean baseline SBP ≥ 130 mm Hg and < 140 mm Hg. The 1000 patient-year cut-off was chosen to reduce the risk of small-study bias. Target-driven trials were excluded due to reasons described above, and trials comparing different antihypertensive agents against each other were excluded because they risk assessing blood pressure-independent effects of agents. 9,10 We also excluded trials in patients with acute myocardial infarction or heart failure/left ventricular dysfunction because several antihypertensive agents are thought to affect on clinical outcomes through blood pressure-independent mechanisms, like reduced preload, reduced afterload and sympathetic inhibition, in these settings. 12,13 We used one of our recent, more comprehensive systematic reviews, assessing treatment effect of antihypertensive treatment across blood pressure levels in a wide range of patient categories, for study selection. Search strategies for the previous review are presented in the online supplement (eMethods). In addition, we searched PubMed and Cochrane Central Register of Controlled Trials (CENTRAL) from the date of the previous search until February 2018, using search terms ("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND (mortality OR myocardial OR stroke). Titles were screened by M.B. and apparently irrelevant publications were removed. Two authors judged abstracts separately, after which final decision on eligibility was reached through discussion (eFigure 1). Data were extracted from the included studies into specially designed Excel sheets by two authors separately. When extracted data differed between authors, we revisited original publications. Descriptive data were collected on study level, whereas blood pressure data and outcome data were collected for each treatment group individually. All trials were judged for risk of bias by two authors separately, using Cochrane Collaboration's Risk of Bias assessment tool. 15 The risk of bias tool covers six specific domains related to randomization, allocation concealment, blinding of participants and personnel, blinding of outcome assessors, attrition and outcome reporting. Also, we assessed sponsor involvement, protocol changes and premature study discontinuation as other potential sources of bias. Trials judged to be at high risk of selection bias, performance bias, detection bias or attrition bias (first five domains), were excluded from all analyses (eTable 1). Risk of bias for selective reporting should be considered interpreting the overall analyses for each outcome rather than individual trials, because lack of data, rather than biased data, may produce biased overall results. 9, 15 Primary outcomes were all-cause mortality, MACE (defined as cardiovascular death, myocardial infarction and stroke if not specified otherwise), and discontinuation due to adverse events (AEs). Secondary outcomes were cardiovascular mortality, myocardial infarction, stroke, heart failure, hypotension-related AEs, and discontinuation due to renal impairment/acute kidney injury. Results were analyzed according to the intention-to-treat principle, in the sense that participants were analyzed in their assigned treatment group. When study participants were lost to follow-up, relative risks (RR) were calculated using complete cases in the denominator, according to the recommendations from the Cochrane Collaboration. In two sets of sensitivity analyses, we calculated RRs using the observed number of events in the numerator and the total number of randomized participants in the denominator (assuming that all participants lost to follow-up were event free), and the observed number of events plus number of participants lost to follow-up in the numerator and the total number of randomized participants in the denominator (assuming that all participants lost to follow-up had experienced an event). RRs were not standardized for BP differences in trials, because such standardization is associated with increased heterogeneity, unbalanced study weights, and biased overall results.¹⁶ Relative risks from individual trials were pooled using DerSimonian-Laird randomeffects meta-analyses. We separated primary preventive studies from studies in people with established coronary artery disease (CAD), because these represent clinically different populations, and because we have previously observed potentially different treatment effects in these groups. 14 Trials with mixed populations were classified as CAD trials if ≥ 50 % of participants had previous CAD. Treatment effect interaction between primary preventive studies and CAD studies was assessed using randomeffects metaregression. Pre-specified sensitivity analyses, excluding trials in people with diabetes, trials of dual renin-angiotensin-aldosterone system (RAAS) inhibition, trials not reaching < 130 mm Hg in the intervention group, trials of previously treated/hypertensive patients, and trials of treatment naïve patients, were performed to test the impact of different patient/trial characteristics on overall results for primary outcomes. We explored potential effect modification by diabetes and absolute cardiovascular risk as continuous explanatory variables using random-effects metaregression. Lastly, we performed ad-hoc subgroup analyses, stratifying primary preventive trials by 10-year MACE event-rate above versus below 10 %, to approximate the cut-off used in the 2017 ACC/AHA guidelines.⁵ Between-study heterogeneity in meta-analyses was assessed calculating I-squared, which represents the percentage of variance between studies that cannot be explained by chance alone. When statistical heterogeneity was present we sought for corresponding clinical heterogeneity. If statistically deviating studies differed with respect to clinical characteristics, they were excluded in sensitivity analyses. Small-study effects were assessed through funnel plots for all primary and secondary outcomes, using Harbord's test for asymmetry. All analyses were performed using STATA v12. #### Patient involvement No patients were involved in setting the research question or the outcome measures, nor were they involved in developing plans for design or implementation of the study. No patients were asked to advice on interpretation or writing up of results. Since we used only aggregated data from previous trials, we are unable to disseminate the results of the research to study participants directly. ### **Results** Eighteen trials¹⁸⁻³⁵, including 92 567 participants (34 % women; mean age 63 years), fulfilled the inclusion criteria (table 1). During an average of 4.5 years under randomized double-blind treatment, 2 042 participants were lost to follow-up (2.2 %), resulting in 90 525 complete cases and 407 000 patient-years of follow-up. Twelve trials^{19-22,25-27,30-33,35}, including 54 020 participants, were classified as primary preventive. Mean baseline SBP in primary preventive trials was 138 mm Hg, mean follow-up SBP was 132 mm Hg respectively 135 mm Hg with active treatment versus placebo, with a weighted mean difference between groups of 3.4 mm Hg. Six trials^{18,23,24,28,29,34}, including 38 547 participants, were classified as CAD trials; mean baseline SBP was 137 mm Hg, mean follow-up SBP was 130 mm Hg in the active treatment group, 134 mm Hg in the placebo group, with 4.2 mm Hg difference between groups. In primary prevention (figure 1), treatment was not associated with any effect on all-cause mortality (relative risk 1.00, 95 % confidence interval 0.95 to 1.06) or MACE (1.01, 0.96 to 1.05), but an increased risk of AEs leading to discontinuation (1.23, 1.03 to 1.47). In CAD trials (figure 2), treatment reduced the risk of all-cause mortality by 9 % (0.91, 0.83 to 0.99), and the risk of MACE by 15 % (0.85, 0.77 to 0.94), but doubled the risk of AEs leading to discontinuation (2.05, 1.62 to 2.61). Heterogeneity was low in mortality and MACE analyses for primary prevention, moderate to high in CAD trials, and very high for AEs in both cohorts. The difference between primary preventive trials and CAD trials was significant for MACE (p=0.019) and borderline for all-cause mortality and AEs (p=0.051 respectively 0.070). None of the secondary efficacy outcomes were affected by primary preventive treatment (table 2; online supplement eFigure 2-7). Hypotension-related AEs increased by 71 % (1.71, 1.32 to 2.22) whereas discontinuation due to renal impairment showed a non-significant tendency towards harm (1.20, 0.93 to 1.55). Of note, heterogeneity was high in the renal impairment analysis, mostly due to one study in patients with type 1-diabetes and macroalbuminuria. When this study was removed in a sensitivity analysis, heterogeneity decreased and the observed risk increase became nominally significant (1.30, 1.06 to 1.58). In CAD trials (table 2; online supplement eFigure 2-7), treatment reduced the risk of myocardial infarction (0.83, 0.72 to 0.97), stroke (0.79, 0.66 to 0.94), heart failure (0.76, 0.67 to 0.86), and cardiovascular death (0.86, 0.74 to 1.00, p=0.047). Differences between primary prevention and CAD trials were significant or borderline significant for all efficacy outcomes except stroke (eFigure 2-7). The relative risk of adverse events was similar as in primary preventive studies, although estimates were less precise and reporting was poor (only one trial reported renal impairment). Sensitivity analyses, testing the impact of different trial characteristics, shifted effect estimates slightly (eFigure 8-12), but not enough to affect the interpretation of our main findings. Metaregression analyses, exploring potential effect modification by observed cardiovascular risk and diabetes mellitus were non-significant. Both sensitivity analyses and metaregression analyses should be interpreted carefully due to small number of trials. Of note, the
absolute 10-years risk of MACE was well above the 10% threshold for recommending treatment in the ACC/AHA guidelines, with an average risk across studies of 26% (eTable 2); subgroup analyses of primary preventive trials stratified by 10-year cardiovascular event-rate found no interaction between risk of MACE and treatment effect (eFigure 13). Risk of bias was generally judged as low for individual trials (eTable 3 & eResults). We required studies to be described as randomized double-blind placebo-controlled trials to be eligible. Loss to follow-up was limited, and sensitivity analyses imputing all participants lost to follow-up as either having an event or being event-free did not alter effect estimates (eFigure 14-15). Three trials were judged to be at high risk of bias for individual domains.^{20,24,26} We performed sensitivity analyses, testing the impact of these trials on our primary outcomes (eFigure 16). This had marginal effects on relative risks and confidence intervals, but no effect on nominal significance for any analysis. Funnel plots showed no signs of asymmetry (eFigure 17-25), although such analyses should be interpreted carefully due to the small number of trials. The possible exception was hypotension-related adverse events where interaction was borderline significant despite low statistical power (p=0.06). When we explored this further, we found that treatment effect correlated with number of events but not study size (eTable 4). The frequency of hypotension-related AEs varied by a factor of 50 between trials, presumably representing different thresholds for reporting. Thus, the observed association between number of adverse events and the relative risk of adverse events might represent a stronger association between treatment and severe events compared to less severe events. #### **Discussion** This systematic review and meta-analysis evaluates if antihypertensive treatment in the 130-140 mm Hg SBP interval is supported by findings from randomized double-blind placebo-controlled trials. This does not seem to be the case in primary prevention, with no treatment effect on all-cause mortality or MACE, but an increased risk of AEs leading to discontinuation. In people with previous CAD, treatment might be beneficial, though these findings should be interpreted more cautiously due to statistical heterogeneity and wider confidence intervals. While the type of trials included here do not assess SBP targets by design, they correspond to the clinical situation of adding an extra pill to patients with a SBP between 130 and 140 mm Hg. Overall, the results presented here do not support such treatment, except for in patients with established CAD. This paper has several important limitations that need to be addressed. Firstly, we only had access to aggregated data, making analyses susceptible to ecological bias. Studies were included based on average SBP levels, meaning that individual participants with an SBP > 140 mm Hg or < 130 mm Hg were included in the analyses because the average SBP in their trials were within the accepted range. Similarly, individual participants with an SBP within our accepted range were missed because they were included in trials with an average SBP outside our accepted range. Notably, this problem is not unique to this review, but applies to most meta-analyses in the field, including those comparing different blood pressure targets cited by guidelines. ^{8,36,37} Overcoming this would require individual-patient data, unfortunately not available to date. Secondly, the aggregated nature of our data also affects categorization of trials as primary or secondary preventive. In trials categorized as primary preventive, 17 % of participants had CAD, whereas in secondary preventive trials the corresponding number was 95 %. This represents reasonable separation between groups, although this aspect could also be explored further in individual-patient data meta-analyses. Thirdly, additional possible effect modifiers like age, sex, and other comorbidities would also require individual-patient data and were therefore not assessed. Fourthly, SBP was only moderately reduced in the trials included in our analyses; less so compared to previous meta-analyses including target-driven trials. Although a less pronounced effect on clinical outcomes would be expected, the observed SBP difference of 3.4 mm Hg during > 200 000 person-years of follow-up should have resulted in at least a tendency towards primary preventive benefit if such were present. Instead confidence intervals were fairly narrow around the null effect. We cannot exclude that larger SBP reductions with more ambitious treatment would have resulted in clinical benefit, such as in the SPRINT trial, although based on our findings it seems unlikely. Fifthly, all but two of the included trials assessed the effect of renin-angiotensin-aldosterone system (RAAS) inhibitors. Whereas the generalizability of our findings to other drugs therefore could be questioned, previous meta-analyses have found no clinically meaningful difference between RAAS inhibitors and other first-line agents for hypertension control. The arguments for lowering SBP treatment goals differ slightly between the ACC/AHA guidelines compared to the ESH/ESC guidelines.^{5,6} Common to both sets of guidelines is that they put emphasis on the results of systematic reviews and meta-analysis. Whereas the ACC/AHA performed their own systematic review of trials comparing different targets,⁸ the ESH/ESC refers mainly to two previously published papers combining results from target-trials and placebo-controlled trials.^{36,37} The main strength of this review, compared to the systematic reviews underlying the ACC/AHA and the ESH/ESC guidelines, is that it is limited to randomized double-blind placebo-controlled trials, protecting it against performance bias. Although the magnitude of this potential problem is unknown, target-driven trials may be susceptible to performance bias due to their non-blinded nature. Possible indicators of such bias might be 20-30 % more unscheduled visits in the intensive treatment group, and a large non-cardiovascular component of the all-cause mortality reduction, seen in SPRINT. Meta-analyses restricted to target-trials, such as the one by the ACC/AHA8, may be especially susceptible to these kinds of biases, whereas the risk is probably lower in meta-analyses combing target-trials and placebo-controlled trials, such as those underlying the ESH/ESC recommendations.^{36,37} Notwithstanding, the different findings in our analysis compared to the ACC/AHA analysis should raise the question if performance bias does play a role in target-trials of antihypertensive treatment, exaggerating treatment effect estimates. Another important difference between this analysis and the ones underlying the ACC/AHA and ESH/ESC guidelines is that we analyze primary preventive studies and secondary preventive studies separately. This is important because the evidence for BP lowering in the 130-140 mm Hg interval comes to a large extent from trials in people with established coronary artery disease (CAD). Before primary and secondary preventive trials are combined one has to ask if it is reasonable to extrapolate findings from CAD patients to healthy individuals. To answer this, it is important to consider possible mechanistic differences in these populations. In primary prevention, development of atherosclerosis is a sine qua non for succeeding cardiovascular events, and hence the effect of BP lowering treatment on the early stages of atherosclerosis becomes most important. In people with established CAD, on the other hand, angina and heart failure symptoms are closely related to myocardial oxygen balance, depending to a large extent on cardiac afterload which is proportional to systolic blood pressure. 38 Also, systolic blood pressure has been associated with changes in atheroma size, indicating that higher blood pressure may increase the risk of plaque rupture.³⁹ Therefore, it is not beyond reasonable doubt that BP lowering might work through different mechanisms depending on CAD status; in this situation, lumping trials with and without CAD patients should be avoided. The analyses presented here provide statistical support to the pathophysiologically based decision to separate patient categories. Indeed, it shows that the observed benefit in previous analyses depends on inclusion of secondary preventive studies. Lastly, the systematic reviews referred to as supportive of lower treatment targets in the ESH/ESC guidelines used meta-analyses standardized to systolic BP reductions of 10 mm Hg.^{36,37} This might seem reasonable at first, but affects the results in ways that might not be clear to most readers. 16 Firstly, standardization amplifies treatment effects by about 50 %, because SBP reduction in the included trials was on average 6-8 mm Hg whereas results are standardized to 10 mm Hg. Secondly, standardization assumes that there is a linear association between blood pressure reduction and cardiovascular outcomes, which may not be the case in this blood pressure interval and may also be different for different outcomes. If indeed the association between BP reduction and cardiovascular event reduction were linear, one would expect decreased heterogeneity with standardization. Our previous results indicate that standardization increases heterogeneity and makes analyses highly sensitive to choice of statistical methods. 16 This is probably due to amplification of differences not related to BP lowering, paradoxically making standardized results less blood pressure-dependent. Thirdly, standardization of standard errors, which was applied in one of the referred metaanalyses, disrupts the association between number of events within trials and weight given to trials in meta-analyses. 16,36 For example, the European Working Party on High Blood Pressure in the Elderly (EWPHE)
trial, were given 7.3 % weight the all-cause mortality analysis, despite contributing with less than 0.3 % of participants.³⁶ Simply put, standardization makes results less representative of the underlying data. Although arguments can be made for including target-trials, lumping different populations and using standardization, all these approaches build on assumptions that the current analysis does not make. If treatment benefit hinges on these assumptions, results are simply not robust enough to change guidelines for hundreds of millions of people worldwide. Meta-analyses using non-standardized methods have consistently found that the effects of antihypertensive treatment are attenuated at lower BP levels. 14,40-42 In a recent paper, we found 22 % reduced risk of MACE if baseline SBP was > 160 mm Hg, 12 % reduced risk in the 140-159 mm Hg SBP range, whereas in trials with baseline SBP below 140 mm Hg treatment effect was neutral for all efficacy outcomes. These results are well in line with the third Heart Outcomes Prevention Evaluation (HOPE-3) study, where 12 705 participants with average baseline BP 138/82 mm Hg were randomized to candesartan/hydrochlorothiazide combination therapy or matching placebo.²⁵ In fact, HOPE-3 is the only mega-trial aiming to assess the effect of antihypertensive treatment against double-blind placebo in mostly treatment naïve normotensive primary preventive patients. Neither the primary combined endpoints nor individual cardiovascular outcomes were reduced by treatment. However, there was a significant interaction between baseline SBP and treatment effect on MACE, with treatment benefit in the highest SBP tertile but a tendency towards harm in the lowest SBP tertile. Treatment decisions should always be based on consideration of both benefit and harm. In situations where interventions are unlikely to be harmful, one may consider treatment despite weak or conflicting evidence. Unfortunately, randomized clinical trials, and systematic reviews of such trials, show incriminating signs of harm for antihypertensive treatment at BP levels now recommended in guidelines. In people with diabetes mellitus, we have previously shown that BP-lowering treatment at SBP levels < 140 mm Hg is associated with 15 % increased risk of cardiovascular death. Further down the ladder of seriousness and irreversibility comes an increased risk of chronic kidney disease, acute kidney injury, as well as hypotension-related adverse events and adverse events leading to treatment discontinuation presented here. In summary, randomized double-blind placebo-controlled trials do not support primary preventive BP-lowering in the 130-140 mm Hg SBP range. Such treatment does not affect all-cause mortality or incident cardiovascular disease, but increases the risk of adverse events. In people with previous CAD, treatment may reduce the risk of all-cause mortality and MACE, at the cost of more pronounced risk increase for adverse events. In CAD patients, therefore, benefits should be balanced against potential harms for individual patients. #### Acknowledgements **Ethical approval:** No ethical approval was obtained for this study since it only used aggregated data from previously published studies. **Author Contributions:** MB and BC contributed equally to the planning, conduct and reporting of the work described in this article. MB takes responsibility for the overall content as guarantors, and attests that both authors meet authorship criteria and that no others meeting the criteria have been omitted. **Conflict of Interest Disclosures:** All authors have completed the ICMJE uniform disclosure form at www.icmje.org/coi_disclosure.pdf and declare: no support from any organisation for the submitted work; no financial relationships with any organisations that might have an interest in the submitted work in the previous three years; no other relationships or activities that could appear to have influenced the submitted work. **Funding/Support:** This study was supported by the Avtal om Läkarutbildning och medicinsk Forskning (ALF) agreement (for medical education and research) from Västerbotten County Council; and by the Heart Foundation of Northern Sweden. **Role of the Funder/Sponsor:** The sponsors had no role in the design and conduct of the study; collection, management, analysis, and interpretation of the data; preparation, review, or approval of the manuscript; and decision to submit the manuscript for publication. **Transparency statement:** The guarantor affirms that the manuscript is an honest, accurate, and transparent account of the study being reported; that no important aspects of the study have been omitted; and that any discrepancies from the study as originally planned (and, if relevant, registered) have been explained. **Data sharing**: All data relevant to the study are included in the article or uploaded as supplementary information Licence for publication: The corresponding author has the right to grant on behalf of all authors, and does grant on behalf of all authors, a worldwide licence to the Publishers and its licensees in perpetuity, in all forms, formats and media (whether known now or created in the future), to i) publish, reproduce, distribute, display and store the Contribution, ii) translate the Contribution into other languages, create adaptations, reprints, include within collections and create summaries, extracts and/or, abstracts of the Contribution, iii) create any other derivative work(s) based on the Contribution, iv) to exploit all subsidiary rights in the Contribution, v) the inclusion of electronic links from the Contribution to third party material where-ever it may be located; and, vi) licence any third party to do any or all of the above. #### References - 1. Pfeffer MA, McMurray JJ. Lessons in Uncertainty and Humility Clinical Trials Involving Hypertension. *N Engl J Med* 2016; **375**(18): 1756-66. - 2. Weber MA, Schiffrin EL, White WB, et al. Clinical Practice Guidelines for the Management of Hypertension in the Community A Statement by the American Society of Hypertension and the International Society of Hypertension. *J Hypertens* 2014; **32**(1): 3-15. - 3. Mancia G, Fagard R, Narkiewicz K, et al. 2013 ESH/ESC Guidelines for themanagement of arterial hypertension The Task Force for the management of arterial hypertension of the European Society of Hypertension (ESH) and of the European Society of Cardiology (ESC). *J Hypertens* 2013; **31**(7): 1281-357. - 4. James PA, Oparil S, Carter BL, et al. 2014 Evidence-Based Guideline for the Management of High Blood Pressure in Adults Report From the Panel Members Appointed to the Eighth Joint National Committee (JNC 8). *JAMA* 2014; **311**(5): 507-20. - 5. Whelton PK, Carey RM, Aronow WS, et al. 2017 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA Guideline for the Prevention, Detection, Evaluation, and Management of High Blood Pressure in Adults: A Report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. *Hypertension* 2017. - 6. Williams B, Mancia G, et al. 2018 ESC/ESH Hypertension Guidelines. J Hypertens; 2018 (in press). - 7. Wright JT, Williamson JD, Whelton PK, et al. A Randomized Trial of Intensive versus Standard Blood-Pressure Control. *N Engl J Med* 2015; **373**(22): 2103-16. - 8. Reboussin DM, Allen NB, Griswold ME, et al. Systematic Review for the 2017 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA Guideline for the Prevention, Detection, Evaluation, and Management of High Blood Pressure in Adults: A Report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. *Hypertension* 2017. - 9. Higgins JPT, Green S, Cochrane Collaboration. Cochrane handbook for systematic reviews of interventions. Chichester, West Sussex; Hoboken NJ: Wiley-Blackwell: 2008. - 10. Savović J, Jones HE, Altman DG, et al. Influence of reported study design characteristics on intervention effect estimates from randomized, controlled trials. *Ann Intern Med* 2012; **157**(6): 429-38. - 11. Liberati A, Altman DG, Tetzlaff J, et al. The PRISMA statement for reporting systematic reviews and meta-analyses of studies that evaluate healthcare interventions: explanation and elaboration. *BMJ* 2009; **339**: 37. - 12. McMurray JJV, Adamopoulos S, Anker SD, et al. ESC Guidelines for the diagnosis and treatment of acute and chronic heart failure 2012 The Task Force for the Diagnosis and Treatment of Acute and Chronic Heart Failure 2012 of the European Society of Cardiology. Developed in collaboration with the Heart Failure Association (HFA) of the ESC. *Eur Heart J* 2012; **33**(14): 1787-847. - 13. Steg PG, James SK, Atar D, et al. ESC Guidelines for the management of acute myocardial infarction in patients presenting with ST-segment elevation. *Eur Heart J* 2012; **33**(20): 2569-619. - 14. Brunström M, Carlberg B. Association of Blood Pressure Lowering With Mortality and Cardiovascular Disease Across Blood Pressure Levels: A Systematic Review and Meta-analysis. *JAMA Intern Med* 2018; **178**(1): 28-36. - 15. Higgins JPT, Altman DG, Gotzsche PC, et al. The Cochrane Collaboration's tool for assessing risk of bias in randomised trials. *BMJ* 2011; **343**. - 16. Brunström M, Carlberg B. Standardization according to blood pressure lowering in meta-analyses of antihypertensive trials: comparison of three methodological approaches. *J Hypertens* 2018; **36**(1): 4-15. - 17. Harbord RM, Egger M, Sterne JA. A modified test for small-study effects in meta-analyses of controlled trials with binary endpoints. *Stat Med* 2006; **25**(20): 3443-57. - 18. Poole-Wilson PA, Lubsen J, Kirwan BA, et al. Effect of long-acting nifedipine on mortality and cardiovascular morbidity in patients with stable angina requiring treatment (ACTION trial): randomised controlled trial. *Lancet* 2004; **364**(9437):
849-57. - 19. Yusuf S, Healey JS, Pogue J, et al. Irbesartan in Patients with Atrial Fibrillation. *N Engl J Med* 2011; **364**(10): 928-38. - 20. Parving HH, Brenner BM, McMurray JJV, et al. Cardiorenal End Points in a Trial of Aliskiren for Type 2 Diabetes. *N Engl J Med* 2012; **367**(23): 2204-13. - 21. Hedblad B, Wikstrand J, Janzon L, Wedel H, Berglund G. Low-dose metoprolol CR/XL and fluvastatin slow progression of carotid intima-media thickness: Main results from the Beta-Blocker Cholesterol-Lowering Asymptomatic Plaque Study (BCAPS). *Circulation* 2001; **103**(13): 1721-6. - 22. Bosch J, Yusuf S, Gerstein HC, et al. Effect of ramipril on the incidence of diabetes. *N Engl J Med* 2006; **355**(15): 1551-62. - Fox KM, Investigators EtOrocewPiscAd. Efficacy of perindopril in reduction of cardiovascular events among patients with stable coronary artery disease: randomised, double-blind, placebo-controlled, multicentre trial (the EUROPA study). *Lancet* 2003; **362**(9386): 782-8. - 24. Yusuf S, Sleight P, Pogue J, et al. Effects of an angiotensin-converting-enzyme inhibitor, ramipril, on cardiovascular events in high-risk patients. *N Engl J Med* 2000; **342**(3): 145-53. - 25. Lonn EM, Bosch J, López-Jaramillo P, et al. Blood-Pressure Lowering in Intermediate-Risk Persons without Cardiovascular Disease. *N Engl J Med* 2016. - 26. Lewis EJ, Hunsicker LG, Bain RP, Rohde RD. The Effect Of Angiotensin-Converting Enzyme-Inhibition On Diabetic Nephropathy. *N Engl J Med* 1993; **329**(20): 1456-62. - 27. McMurray JJ, Holman RR, Haffner SM, et al. Effect of valsartan on the incidence of diabetes and cardiovascular events. *N Engl J Med* 2010; **362**(16): 1477-90. - 28. MacMahon S, Sharpe N, Gamble G, et al. Randomized, placebo-controlled trial of the angiotensin-converting enzyme inhibitor, ramipril, in patients with coronary or other occlusive arterial disease. PART-2 Collaborative Research Group. Prevention of Atherosclerosis with Ramipril. *J Am Coll Cardiol* 2000; **36**(2): 438-43. - 29. Braunwald E, Pfeffer MA, Domanski M, et al. Angiotensin-converting-enzyme inhibition in stable coronary artery disease. *N Engl J Med* 2004; **351**(20): 2058-68. - 30. Luders S, Schrader J, Berger J, et al. The PHARAO study: prevention of hypertension with the angiotensin-converting enzyme inhibitor ramipril in patients with high-normal blood pressure a prospective, randomized, controlled prevention trial of the German Hypertension League. *J Hypertens* 2008; **26**(7): 1487-96. - 31. Asselbergs FW, Diercks GF, Hillege HL, et al. Effects of fosinopril and pravastatin on cardiovascular events in subjects with microalbuminuria. *Circulation* 2004; **110**(18): 2809-16. - 32. Ravid M, Brosh D, Levi Z, Bar-Dayan Y, Ravid D, Rachmani R. Use of enalapril to attenuate decline in renal function in normotensive, normoalbuminuric patients with type 2 diabetes mellitus A randomized, controlled trial. *Ann Intern Med* 1998; **128**(12): 982-+. - 33. Haller H, Ito S, Izzo JL, et al. Olmesartan for the Delay or Prevention of Microalbuminuria in Type 2 Diabetes. *N Engl J Med* 2011; **364**(10): 907-17. - 34. Teo KK, Burton JR, Buller CE, et al. Long-term effects of cholesterol lowering and angiotensin-converting enzyme inhibition on coronary atherosclerosis The Simvastatin/Enalapril Coronary Atherosclerosis Trial (SCAT). *Circulation* 2000; **102**(15): 1748-54. - 35. Fried LF, Emanuele N, Zhang JH, et al. Combined Angiotensin Inhibition for the Treatment of Diabetic Nephropathy. *N Engl J Med* 2013; **369**(20): 1892-903. - 36. Ettehad D, Emdin CA, Kiran A, et al. Blood pressure lowering for prevention of cardiovascular disease and death: a systematic review and meta-analysis. *Lancet* 2016; **387**(10022): 957-67. - 37. Thomopoulos C, Parati G, Zanchetti A. Effects of blood pressure lowering on outcome incidence in hypertension: 7. Effects of more vs. less intensive blood pressure lowering and different achieved blood pressure levels updated overview and meta-analyses of randomized trials. *J Hypertens* 2016; **34**(4): 613-22. - 38. Rosendorff C, Lackland DT, Allison M, et al. Treatment of Hypertension in Patients With Coronary Artery Disease. *J Am Coll Cardiol* 2015; **65**(18): 1998-2038. - 39. Sipahi I, Tuzcu EM, Schoenhagen P, et al. Effects of normal, prehypertensive, and hypertensive blood pressure levels on progression of coronary atherosclerosis. *J Am Coll Cardiol* 2006; **48**(4): 833-8. - 40. Brunström M, Carlberg B. Effect of antihypertensive treatment at different blood pressure levels in patients with diabetes mellitus: systematic review and meta-analyses. *BMJ* 2016; **352**: i717. - 41. Bangalore S, Kumar S, Lobach I, Messerli FH. Blood Pressure Targets in Subjects With Type 2 Diabetes Mellitus/Impaired Fasting Glucose Observations From Traditional and Bayesian Random-Effects Meta-Analyses of Randomized Trials. *Circulation* 2011; **123**(24): 2799-+. - 42. Emdin CA, Rahimi K, Neal B, Callender T, Perkovic V, Patel A. Blood Pressure Lowering in Type 2 Diabetes A Systematic Review and Meta-analysis. *JAMA* 2015; **313**(6): 603-15. - 43. Beddhu S, Greene T, Boucher R, et al. Intensive systolic blood pressure control and incident chronic kidney disease in people with and without diabetes mellitus: secondary analyses of two randomised controlled trials. *Lancet Diabetes Endocrinol* 2018; **6**(7): 555-63. - 44. Rocco MV, Sink KM, Lovato LC, et al. Effects of Intensive Blood Pressure Treatment on Acute Kidney Injury Events in the Systolic Blood Pressure Intervention Trial (SPRINT). *Am J Kidney Dis* 2018; **71**(3): 352-61. **Table 1. Study characteristics** | Acronym | | | | | | | | |--|----------|---------------|------------|--|----------|----------|--| | ACTION 7665 100 % CAD Nifedipine 137.5 5.7 / 3.0 (2004) 63 years 14 % DM 60 mg 79.8 21 % female 20 % DM 300 mg 82.4 29 % female 100 % AF vs. placebo
137.5 29 % female 100 % AF vs. placebo 137.5 29 % female 100 % AF vs. placebo 137.3 29 % female 100 % AF vs. placebo 137.3 ALTITUDE 8561 26 % CAD Aliskiren 137.3 1.3 / 0.6 (2012) 64 years 100 % DM 300 mg 74.2 32 % female 98 % CKD vs. placebo 138.9 1.3 / - | - | _ | | · · | | , | | | ACTION 7665 100 % CAD Nifedipine 137.5/ 5.7/3.0 (2004) 63 years 14 % DM 60 mg 79.8 vs. placebo vs. placebo 21 % female 29 % female 100 % AF vs. placebo 36 % CAD rbesartan 138.3/ 2.9/1.9 2.9 % female 100 % AF vs. placebo 32 % female 98 % CKD vs. placebo 32 % female 98 % CKD vs. placebo 32 % female 98 % CKD vs. placebo 32 % female 98 % CKD vs. placebo 32 % female 98 % CKD vs. placebo 32 % female 98 % CKD vs. placebo 35 % female 4 % CAD Metoprolol 138.9/ 1.3/- | (year) | (n, age, sex) | morbidity | Control | • | | | | C2004 63 years | | | | | | | | | ACTIVE 9016 | ACTION | 7665 | | _ | 137.5/ | 5.7/3.0 | | | ACTIVE (2011) | (2004) | 63 years | 14 % DM | 60 mg | 79.8 | | | | To years 20 % DM 300 mg 82.4 29 % female 100 % AF vs. placebo 137.3 1.3 / 0.6 | | 21 % female | | vs. placebo | | | | | 29 % female | ACTIVE I | 9016 | 36 % CAD | Irbesartan | 138.3/ | 2.9/ 1.9 | | | ALTITUDE | (2011) | 70 years | 20 % DM | 300 mg | 82.4 | | | | ALTITUDE (2012) | | 29 % female | 100 % AF | vs. placebo | | | | | Carry Carr | ALTITUDE | 8561 | 26 % CAD | | 137.3/ | 1.3/ 0.6 | | | BCAPS 793 | (2012) | 64 years | 100 % DM | 300 mg | • | , | | | BCAPS | | | 98 % CKD | • | | | | | Canon Capears S % pm | BCAPS | | | | 138.9/ | 1.3/ - | | | DREAM S269 O % CAD Ramipril 136 | | | | • | • | , | | | Carotid plaques DREAM 5269 0 % CAD Ramipril 136/ 4.3/ 2.7 | (===) | | | | 0 111 | | | | DREAM 5269 0 % CAD Ramipril 136 | | 00 /010110110 | | vo. praces o | | | | | DREAM (2006) 55 years 0 % CAD Ramipril 136 / | | | | | | | | | (2006) 55 years 59 % female 59 % female 59 % female 1GT/IFG All had vs. placebo vs. placebo EUROPA (2003) 12 218 100 % CAD Perindopril 137/82 5/2 5/2 (2003) 60 years 12 % DM 8 mg 15 % female vs. placebo HOPE (2000) 9297 81 % CAD Ramipril 10 mg 27 % female 139/79 3/2* (2000) 66 years 38 % DM 10 mg 27 % female vs. placebo HOPE-3 (2016) 12 705 0 % CAD Candesartan/ 138.1/ 6/3 6/3 (2016) 66 years 6 % DM HCTZ 81.9 81.9 46 % female 16/12.5 mg vs. placebo vs. placebo Lewis (1993) 35 years (type 1) 75 mg 85.5 85.5 47 % female All with vs. placebo nephropathy vs. placebo NAVIGATOR (2010) 64 years 0 % DM 160 mg 82.6 82.6 51 % female 100 % IGT vs. placebo vs. placebo PART-2 617 68 % CAD Ramipril 133/79 5.5/4 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo 133/78 3.0/1.2 PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 18 % female vs. placebo PHARAO 6 % CAD Ramipril 134.4/ 2.8/0.9 | DREAM | 5269 | | Raminril | 136/ | 4.3/2.7 | | | EUROPA (2003) 60 years 12 % DM 8 mg 15 % female 12 % DM 8 mg 15 % female 16 % page 15 % female 16 % page 16 % page 17 % female 17 % page 18 19 % page 19 % page 18 % page 19 % page 19 % page 19 % page 18 % page 19 | | | | _ | , | 1.5/ 2.7 | | | EUROPA (2003) 60 years 12 % DM 8 mg 15 % female vs. placebo HOPE 9297 81 % CAD Ramipril 139/79 3/2* (2000) 66 years 38 % DM 10 mg 27 % female vs. placebo HOPE-3 12 705 0 % CAD Candesartan/ 138.1/ 6/3 (2016) 66 years 6 % DM HCTZ 81.9 46 % female vs. placebo Lewis 409 100 % DM Captopril 138.5/ 85.5 (1993) 35 years (type 1) 75 mg 85.5 (1993) 35 years (type 1) 75 mg 85.5 (2010) 64 years 0 % DM 160 mg 82.6 (2010) 64 years 0 % DM 160 mg 82.6 (2010) 64 years 0 % DM 160 mg 82.6 (2010) 61 years (100 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CAD Ramipril 133/79 5.5/4 (2000) 64 years 17 % DM 4 mg 18 % female vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo | (2000) | | | O | 03.4 | | | | EUROPA 12 218 100 % CAD Perindopril 137/82 5/2 (2003) 60 years 12 % DM 8 mg 15 % female vs. placebo HOPE 9297 81 % CAD Ramipril 139/79 3/2* (2000) 66 years 38 % DM 10 mg 138.1/ 6/3 (2016) 66 years 6 % DM HCTZ 81.9 81.9 HOPE-3 12 705 0 % CAD Candesartan/ 138.1/ 6/3 (2016) 66 years 6 % DM HCTZ 81.9 46 % female 16/12.5 mg vs. placebo Lewis 409 100 % DM Captopril 138.5/ 1.5/2.5 (1993) 35 years (type 1) 75 mg 85.5 47 % female All with nephropathy vs. placebo NAVIGATOR 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 16 18 % female 100 % CAD Rami | | J / / lemaie | | vs. placebo | | | | | Company Comp | FIIRUDA | 12 218 | | Parindonril | 137/82 | 5/2 | | | HOPE | | | | | 137/ 02 | 3/ 2 | | | HOPE | (2003) | | 12 /0 DIVI | | | | | | (2000) 66 years 27 % female 38 % DM vs. placebo 10 mg vs. placebo HOPE-3 (2016) 12 705 0 % CAD Candesartan/ 138.1/ 6/ 3 66 years 6 % DM HCTZ 81.9 81.9 46 % female vs. placebo 16/12.5 mg vs. placebo 16/12.5 mg vs. placebo Lewis (1993) 409 100 % DM Captopril 75 mg 85.5 1.5/2.5 (1993) 35 years (type 1) 75 mg 85.5 85.5 47 % female All with nephropathy vs. placebo NAVIGATOR (2010) 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 51 % female 100 % IGT vs. placebo PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo PEACE (2004) 64 years 17 % DM 4 mg vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | HUDE | | 91 % CAD | | 130 / 70 | 2 / 2* | | | HOPE-3 | | | | | 139/79 | 3/ 2 | | | HOPE-3 (2016) 66 years 46 % female Lewis (1993) 81.9 A7 % female NAVIGATOR (2010) 64 years 51 % female 100 % CAD PART-2 (2000) 61 years (100 % CAD | (2000) | | 30 % DM | | | | | | (2016) 66 years 46 % female 51 % female 409 100 % DM 52.5 (1993) 100 % DM 52.5 % female 52.5 % female 41 with 52.5 % female 41 with 52.5 % female 51 % female 100 % IGT 52.5 | HODE 2 | | 0.0/.CAD | | 1201/ | 6/2 | | | Lewis (1993) 35 years (type 1) 75 mg 85.5 (1993) 35 years (type 1) 75 mg 85.5 (1993) 47 % female All with vs. placebo nephropathy 82.6 (2010) 64 years 0 % DM 160 mg 82.6 (100 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo 18 % GAD Ramipril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo | | | · - | The state of s | • | 0/ 3 | | | Lewis (1993) 409 100 % DM Captopril 138.5/ 1.5/2.5 (1993) 35 years (type 1) 75 mg 85.5 47 % female All with nephropathy vs. placebo NAVIGATOR (2010) 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 82.6 51 % female 100 % IGT vs. placebo 98.6 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 133/78 3.0/1.2 PEACE (2004) 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 4 mg 18 % female vs. placebo vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | (2016) | 1 - | 6 % рм | | 81.9 | | | | Lewis (1993) 409 100 % DM Captopril 138.5/ 1.5/2.5 (1993) 35 years (type 1) 75 mg 85.5 85.5 47 % female All with nephropathy vs. placebo 139.7/ 2.8/1.4 NAVIGATOR (2010) 64 years 0 % DM 160 mg 82.6 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 51 % female 100 % IGT vs. placebo PART-2 (2000) 61 years (100 % CAD) Ramipril 133/79 5.5/4 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo 133/78 3.0/1.2 PEACE (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | | 46 % lemaie | | , | | | | | (1993) 35 years 47 % female 48ll with vs. placebo 75 mg vs. placebo 85.5 NAVIGATOR (2010) 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 82.6 51 % female 100 % IGT vs. placebo 9 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | | 400 | 4000/ DM | | 400 5 / | 4.5.40.5 | | | A7 % female | | | | • • | • | 1.5/ 2.5 | | | nephropathy NAVIGATOR 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 51 % female 100 % IGT vs. placebo PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | (1993) | | | • | 85.5 | | | | NAVIGATOR 9306 24 % CAD Valsartan 139.7/ 2.8/1.4 (2010) 64 years 0 % DM 160 mg 82.6 51 % female 100 % IGT vs. placebo PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 133/78 3.0/1.2 3.0/1.2 6-10 mg 100 % CAD 17 madolapril 133/78 3.0/1.2 3.0/1.2 134.4/ 2.8/0.9 134.4/ 2.8/0.9 | | 47 % female | | vs. placebo | | | | | (2010) 64 years 51 % female 0 % DM 160 mg vs. placebo 82.6 PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | NAMES |
0006 | | ** 1 | 400 7 / | 20/4/ | | | 51 % female 100 % IGT vs. placebo PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 6-10 mg 5-10 mg 6-10 mg 5-10 mg 133/78 3.0/1.2 | | | | | • | 2.8/ 1.4 | | | PART-2 617 68 % CAD Ramipril 133/79 5.5/4 (2000) 61 years (100 % CVD) 5-10 mg 18 % female 9 % DM vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | (2010) | 1 - | | • | 82.6 | | | | (2000) 61 years 18 % female (100 % CVD) 5-10 mg vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | | | | | | | | | 18 % female 9 % DM vs. placebo PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | | | | • | 133/ 79 | 5.5/4 | | | PEACE 8290 100 % CAD Trandolapril 133/78 3.0/1.2 (2004) 64 years 17 % DM 4 mg 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | (2000) | | , | U | | | | | (2004) 64 years 17 % DM 4 mg vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/ 0.9 | | | | | | | | | 18 % female vs. placebo PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/0.9 | | | | _ | 133/78 | 3.0/ 1.2 | | | PHARAO 1008 6 % CAD Ramipril 134.4/ 2.8/ 0.9 | (2004) | | 17 % DM | O | | | | | 1 , , , , | | 18 % female | | vs. placebo | | | | | (2008) 62 years 13 % DM 5 mg 83.6 | PHARAO | 1008 | 6 % CAD | Ramipril | 134.4/ | 2.8/ 0.9 | | | | (2008) | 62 years | 13 % DM | 5 mg | 83.6 | | | | 52 % female vs. placebo | | 52 % female | _ | vs. placebo | | | | | PREVEND-IT
(2004) | 864
51 years
35 % female | 3 % CAD
3 % DM | Fosinopril
20 mg
vs. placebo | 130/76 | 3/3 | |----------------------|--------------------------------|-------------------|------------------------------------|----------|----------| | Ravid | 194 | 0 % CAD | Enalapril | MAP 97 | -/- | | (1998) | 55 years
51 % female | 100 % DM | 10 mg
vs. placebo | | | | ROADMAP | 4447 | 25 % CAD | Olmesartan | 136.5/ | 3.1/ 1.9 | | (2011) | 58 years | 100 % DM | 40 mg | 80.5 | - | | | 54 % female | | vs. placebo | | | | SCAT | 460 | 100 % CAD | Enalapril | 130/77.5 | 5.2/3.3 | | (2000) | 61 years | 11 % DM | 10 mg | | | | | 11 % female | | vs. placebo | | | | VA-NEPHRON | 1448 | 23 % CAD | Losartan/ | 137.0/ | 1.5/ 1.0 | | (2013) | 65 years | 100 % DM | lisinopril | 72.7 | | | | 0.3 % female | with nephro- | 100/10-40 mg | | | | | | pathy | vs. losartan | | | | | | | 100 mg | | | ^{*} A sub-study assessing ABPM found larger BP differences between groups during follow-up, indicating potentially underestimated BP differences in the main publication. SBP = systolic blood pressure. DBP = diastolic blood pressure. CAD = coronary artery disease. DM = diabetes mellitus. AF = atrial fibrillation. CKD = chronic kidney disease. IGT = impaired glucose tolerance. IFG = impaired fasting glucose. HCTZ = hydrochlorothiazide. MAP = mean arterial pressure. **Table 2. Secondary outcomes** | | | Primary prevention trials | | | Coronary artery disease trials | | | |--------------------|-----------------------------|--|------------------|--------------------|--|------------------|--------------------| | | | Trials/
participants/
events (n) | RR (95 % CI) | I ² (%) | Trials/
participants/
events (n) | RR (95 % CI) | I ² (%) | | Efficacy outcomes | Cardiovascular
mortality | 8 / 49 685 / 2390 | 1.07 (0.95-1.21) | 27.3 | 5 / 37 589 / 1802 | 0.86 (0.74-1.00) | 55.7 | | | Myocardial infarction | 8 / 46 682 / 1092 | 1.03 (0.91-1.15) | 0.0 | 5 / 29 893 / 2367 | 0.83 (0.72-0.97) | 60.0 | | | Stroke | 9 / 47 546 / 1536 | 0.89 (0.73-1.09) | 52.9 | 6 / 38 049 / 943 | 0.79 (0.66-0.94) | 36.6 | | | Heart failure | 6 / 44 881 / 1903 | 0.90 (0.81-1.00) | 17.7 | 5 / 37 589 / 957 | 0.76 (0.67-0.86) | 0.0 | | Safety
outcomes | Hypotension-
related AEs | 6 / 44 058 / 5141 | 1.71 (1.32-2.22) | 90.3 | 3 / 28 817 / 793 | 1.63 (1.01-2.63) | 85.9 | | | Renal
impairment | 8 / 49 627 / 992 | 1.20 (0.93-1.55) | 71.6 | 1 / 12 215 / 36 | 1.25 (0.65-2.41) | - | RR = relative risk. CI = confidence interval. AEs = adverse events #### Figure legends **Figure 1 – Treatment effect on primary outcomes in primary prevention.** CI = confidence interval. Figure 2 - Treatment effect on primary outcomes in coronary artery disease trials. CI = confidence interval. Figure 1 – Treatment effect on primary outcomes in primary prevention. CI = confidence interval. Figure 2 – Treatment effect on primary outcomes in coronary artery disease trials. CI = confidence interval. #### **ONLINE SUPPLEMENT** # Benefits and harms of lower blood pressure treatment targets – systematic review and meta-analysis of randomized placebo-controlled trials Postdoc researcher Mattias Brunström MD, PhD Associate Professor Bo Carlberg MD, PhD Department of Public Health and Clinical Medicine Umeå University Umeå, Sweden | EMETHODS - SEARCH STRATEGY FOR PREVIOUS SYSTEMATIC REVIEW | 2 | |--|----| | EFIGURE 1 - PRISMA FLOW CHART | 3 | | EFIGURE 2 – FOREST PLOT FOR CARDIOVASCULAR MORTALITY | 4 | | EFIGURE 3 – FOREST PLOT FOR MYOCARDIAL INFARCTION | 5 | | EFIGURE 4 – FOREST PLOT FOR STROKE | 6 | | EFIGURE 5 – FOREST PLOT FOR HEART FAILURE | 7 | | EFIGURE 6 – FOREST PLOT FOR HYPOTENSION-RELATED AES | 8 | | EFIGURE 7 – FOREST PLOT FOR RENAL IMPAIRMENT | 9 | | EFIGURE 8 - SENSITIVITY ANALYSIS EXCLUDING TRIALS NOT REACHING < 130 MM HG | 10 | | EFIGURE 9 – SENSITIVITY ANALYSIS EXCLUDING TRIALS IN PEOPLE WITH DIABETES | 11 | | EFIGURE 10 - SENSITIVITY ANALYSIS EXCLUDING TRIALS OF DUAL RAAS-INHIBITION | 12 | | EFIGURE 11 - SENSITIVITY ANALYSIS EXCLUDING TRIALS IN PEOPLE WITH HYPERTENSION | 13 | | EFIGURE 12 - SENSITIVITY ANALYSIS RESTRICTED TO TRIALS IN PEOPLE WITH HYPERTENSION | | | EFIGURE 13 - PRIMARY PREVENTIVE TRIALS STRATIFIED BY 10-YEAR CARDIOVASCULAR RISK | 15 | | EFIGURE 14 - LOST TO FOLLOW-UP IMPUTED AS EVENT-FREE | | | EFIGURE 15 - LOST TO FOLLOW-UP IMPUTED AS HAVING AN EVENT | | | EFIGURE 16 - AD HOC SENSITIVITY ANALYSES BASED ON RISK OF BIAS ASSESSMENT | 19 | | EFIGURE 17 – FUNNEL PLOT FOR ALL-CAUSE MORTALITY | | | EFIGURE 18 - FUNNEL PLOT FOR MAJOR CARDIOVASCULAR EVENTS | | | EFIGURE 19 - FUNNEL PLOT FOR ADVERSE EVENTS LEADING TO DISCONTINUATION | | | EFIGURE 20 – FUNNEL PLOT FOR CARDIOVASCULAR MORTALITY | | | EFIGURE 21 – FUNNEL PLOT FOR MYOCARDIAL INFARCTION | | | EFIGURE 22 – FUNNEL PLOT FOR STROKE | | | EFIGURE 23 – FUNNEL PLOT FOR HEART FAILURE | _ | | EFIGURE 24 – FUNNEL PLOT FOR HYPOTENSION-RELATED ADVERSE EVENTS | | | EFIGURE 25 - FUNNEL PLOT FOR RENAL IMPAIRMENT | | | eTable 1 – Studies excluded due to high risk of bias | | | eTable 2 - Absolute risk of MACE in primary preventive trials | _ | | eTable 3 - Risk of bias table | | | eTable 4 - Hypotension-related adverse events | | | ERESULTS - RISK OF BIAS ASSESSMENT AND DESCRIPTION | | | EREFERENCES | 30 | #### eMethods - Search strategy for previous systematic review The previous systematic review used a two-stage approach. First, we searched for systematic reviews of randomized controlled trials assessing antihypertensive treatment. All trials included in any previous systematic review were judged in full text against our eligibility criteria. We then performed an additional search for randomized controlled trials published after the latest previous search (with a few months overlap to account for time lag in indexing). #### Search strategy systematic reviews We used the phrase ("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND (mortality OR myocardial OR stroke) in all databases, adding the filter for meta-analyses in PubMed. The titles of the retrieved articles were browsed to identify reviews concerning the effect of BP lowering on death, cardiovascular events and renal disease. Reviews concerning treatment of other conditions, effects of specific agents, or the effect of BP lowering on other outcomes, were discarded. All randomized controlled trials included in any of the reviews deemed relevant were retrieved in full text and judged according to the above eligibility criteria. #### Search strategy for randomized controlled trials We used the phrase ("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND (mortality OR myocardial OR stroke), adding ("2015/11/01"[Date – Publication]: "3000"[Date – Publication]) to the PubMed search and limiting the CENTRAL search to 2015-2017. We also performed an alternative PubMed search, using the phrase (("blood pressure lowering" OR "blood-pressure lowering" OR "blood pressure-lowering" OR antihypertensive) AND ("2015/11/01"[Date - Publication] : "3000"[Date - Publication])) with RCT filter. #### eFigure 1 - PRISMA flow chart CENTRAL = Cochrane Central Register for Controlled Trials. MI = myocardial infarction. CHF = congestive heart failure. LVD = left ventricular dysfunction. BP = blood pressure. #### eFigure 2 - Forest plot for cardiovascular mortality #### Cardiovascular mortality CV = cardiovascular. Random-effects metaregression for interaction (p=0.047) #### eFigure 3 - forest plot for myocardial infarction #### Myocardial infarction MI = myocardial infarction. Random-effects metaregression for interaction (p=0.061) #### eFigure 4 - forest plot for stroke #### Stroke Random-effects metaregression for interaction (p=0.329) #### eFigure 5 - forest plot for heart failure #### Heart failure Random-effects metaregression for interaction
(p=0.072) #### eFigure 6 - forest plot for hypotension-related AEs #### Hypotension-related AE AEs = adverse events Random-effects metaregression for interaction (p=0.798) #### eFigure 7 - forest plot for renal impairment #### Discontinuation due to renal impairment Random-effects metaregression for interaction (p=0.936) #### eFigure 8 - Sensitivity analysis excluding trials not reaching < 130 mm Hg #### Primary prevention - restricted to trials reaching < 130 mm Hg #### Coronary artery disease - restricted to trials reaching < 130 mm hg #### eFigure 9 - sensitivity analysis excluding trials in people with diabetes #### Primary prevention - excluding diabetes trials Note: None of CAD trials were primarily in people with diabetes. Hence, no sensitivity analysis was performed. #### eFigure 10 - sensitivity analysis excluding trials of dual RAAS-inhibition #### Primary prevention - excluding trials of dual RAAS inhibition Note: None of CAD trials were testing dual RAAS inhibition. Hence, no sensitivity analysis was performed. #### eFigure 11 – sensitivity analysis excluding trials in people with hypertension #### Primary prevention - excluding previous hypertension ## Coronary artery disease - excluding previous hypertension #### eFigure 12 - sensitivity analysis restricted to trials in people with hypertension ### Primary prevention - restricted to previous hypertension #### Coronary artery disease - restricted to previous hypertension #### eFigure 13 - Primary preventive trials stratified by 10-year cardiovascular risk # All-cause mortality by 10-year risk # Major cardiovascular events by 10-year risk # Adverse events by 10-year risk #### eFigure 14 - Lost to follow-up imputed as event-free #### Primary prevention - all lost event-free ## Coronary artery disease - all lost event-free #### eFigure 15 - lost to follow-up imputed as having an event #### Primary prevention - all lost with event #### Coronary artery disease - all lost with event #### eFigure 16 - Ad hoc sensitivity analyses based on risk of bias assessment #### Stroke - primary prevention excl. ALTITUDE #### MACE - CAD trials excl. HOPE ### eFigure 17 - Funnel plot for all-cause mortality RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.938 eFigure 18 - Funnel plot for major cardiovascular events RR = relative risk. SE = standard error. MACE = major cardiovascular events. Harbord's test for small-study effects p=0.410 eFigure 19 – Funnel plot for adverse events leading to discontinuation RR = relative risk. SE = standard error. AEs = adverse events. Harbord's test for small-study effects p = 0.712 eFigure 20 - Funnel plot for cardiovascular mortality RR = relative risk. SE = standard error. CV = cardiovascular. Harbord's test for small-study effects p = 0.507 eFigure 21 - Funnel plot for myocardial infarction RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.599 eFigure 22 - Funnel plot for stroke RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.267 eFigure 23 - Funnel plot for heart failure RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.854 eFigure 24 – Funnel plot for hypotension-related adverse events RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.060 #### eFigure 25 - Funnel plot for renal impairment RR = relative risk. SE = standard error. Harbord's test for small-study effects p = 0.655 ## eTable 1 - Studies excluded due to high risk of bias or missing data | Study ID | Reason for exclusion | |-------------------------------|---| | DIRECT Prevent 1 ¹ | Cardiovascular events were evaluated as adverse | | DIRECT Protect 1 ¹ | events, and therefore not blinded. Also, | | DIRECT Protect 2 1,2 | cardiovascular events were not followed-up in | | | people who discontinued treatment, meaning that | | | > 700 patients were lost to follow-up regarding | | | these events. Based on the above, we judge the | | | DIRECT trials to be at high risk of both detection | | | bias and attrition bias. | | EUCLID ³ | No outcome data | | HDFP ⁴ | Patients in the intervention group and patients in | | | the control group were treated at different clinics. | | | We therefore judge this trial to be at high risk of | | | performance bias. | | Hunan study ⁵ | Original publication could not be retrieved. Data | | | from previous meta-analyses were of uncertain | | | quality. For example number of strokes differed by | | | tenfold in the analyses by Ettehad et al. and Law et | | | al. Risk of bias assessment could not be made. | | INTACT 6 | No blood pressure difference between groups. | | MDRD ⁷ | No outcome data. | | NICOLE 8 | No blood pressure data. | | PATS 9 | 30 % of patients were lost to follow-up. This was | | | about five times the number of events, which | | | means this trial is at high risk of attrition bias. | | STONE 10 | Randomisation likely to have failed based on large | | | difference in number of participants in each | | | treatment arm. We judged this trial to be at high | | 2 1: 22 // | risk of selection bias. | | Suzuki -08 ¹¹ | All patients received hemodialysis and there was | | | no difference in blood pressure between treatment | | | groups. Although hemodialysis was not a pre- | | | specified exclusion criteria, it alters physiology, | | | affecting blood pressure and drug | | | pharmacokinetics in such a way that the results in | | | these patients are not applicable to the general | | Syst-China ¹² | population. Treatment allocation was not random. Therefore | | Syst-Gillia | this trial is at high risk of selection bias and does | | | not fulfil the inclusion criteria of this systematic | | | review. | | USPHS ¹³ | > 30 % of patients dropped out, not specified how | | | many were lost to follow-up respectively followed | | | for outcomes. Vital status not known for 26 | | | patients, compared to 6 deaths. This suggests high | | | risk of attrition bias. Furthermore, treatment | | | groups differed by 2 mm Hg in systolic blood | | | pressure at baseline, and 60 % vs 40 % on prior | | | antihypertensive therapy. | | | anding per terior ve therapy. | Note: Several of the studies presented above were outside the eligible blood pressure range. They are presented here because exclusions based of risk of bias were done before selection on blood pressure data. eTable 2 - Absolute risk of MACE in primary preventive trials | Study ID | Pts (n) | MACE (n) | Follow-up (y) | 10-year | |------------|---------|----------|---------------|-----------| | | | | | MACE-rate | | | | | | (%) * | | ACTIVE I | 9016 | 1926 | 4.1 | 52 | | ALTITUDE | 8561 | 1129 | 2.7 | 49 | | BCAPS | 793 | 18 | 3.0 | 7.6 | | DREAM | 5269 | 56 | 3.0 | 3.5 | | HOPE-3 | 12705 | 539 | 5.6 | 7.6 | | Lewis -93 | 409 | - | 3.0 | - | | NAVIGATOR | 9306 | 752 | 6.5 | 12 | | PHARAO | 1008 | 13 | 3.0 | 4.3 | | PREVEND-IT | 864 | 42 | 3.8 | 13 | | ROADMAP | 4447 | - | 3.2 | - | | Ravid -98 | 194 | - | 6.0 | - | | VA-NEPHRON | 1448 | 270 | 2.2 | 85 | Pts = participants. MACE = major cardiovascular events. ^{* 10-}year MACE-rate was calculated as (MACE/Pts)x(10/duration). #### eTable 3 - Risk of bias table | Study acronym | Random | Allocation | Blinding of | Blinding | Incomplete | Selective | Other | |--------------------------|------------|-------------|--------------|-----------|------------|-----------|---------| | | sequence | concealment | participants | of | outcome | reporting | sources | | | generation | | and | outcome | data | | of bias | | | | | personnel | assessors | | | | | ACTION 14 | Low | Low | Low | Unclear | Low | Low | Low | | ACTIVE I 15 | Low | ALTITUDE 16 | Low | Low | Low | Low | Unclear | Low | High | | BCAPS 17 | Unclear | Unclear | Unclear | Unclear | Low | Low | Low | | DREAM ¹⁸ | Low | Low | Low | Low | Unclear | Low | Low | | EUROPA 19 | Unclear | Unclear | Low | Unclear | Low | Low | Unclear | | HOPE ²⁰ | Low | Low | Low | Low | Low | Low | High | | HOPE-3 21 | Low | Low | Unclear | Low | Low | Low | Low | | Lewis -93 ²² | Low | Low | Low | Low | Low | High | Low | | NAVIGATOR 23 | Low | Low | Low | Low | Unclear | Low | Low | | PART-2 ²⁴ | Low | Low | Low | Unclear | Low | Low | Low | | PEACE 25 | Low | Low | Low | Unclear | Low | Low | Low | | PHARAO 26 | Low | Low | Unclear | Low | Low | Low | Low | | PREVEND-IT ²⁷ | Low | Low | Low | Low | Unclear | Low | Low | | Ravid -98 ²⁸ | Low | Low | Low | Low | Unclear | Low | Low | | ROADMAP 29 | Low | Low | Low | Unclear | Low | Low | Low | | SCAT 30 | Unclear | Unclear | Unclear | Unclear | Low | Low | Low | | VA-NEPHRON 31 | Low | Low | Low | Unclear | Unclear | Low | Low | | | | | Low | eTable 4 - Hypotension-related adverse events | Study ID | Pts (n) | Events (n) | RR for hypotension | |------------|---------|------------|--------------------| | NAVIGATOR | 8 401 | 3 644 | 1.17 | | ACTION | 7 305 | 558 | 1.20 | | HOPE | 9 297 | 158 | 1.26 | | VA NEPHRON | 1 409 | 19 | 1.38 | | ALTITUDE | 8 339 | 876 | 1.47 | | HOPE-3 | 12 592 | 347 | 1.67 | | ACTIVE I | 8 976 | 191 | 1.98 | | EUROPA | 12 215 | 77 | 3.53 | | ROADMAP | 4 341 | 64 | 9.56 | Note: the apparent asymmetry in the funnel plots is not primarily due to smaller studies having extreme results; rather studies with few events show larger relative risks. This should be interpreted cautiously, but might represent different thresholds for reporting adverse events in different trials, with larger relative risks for more severe events. ### eResults - Risk of bias assessment and description Risk of bias was judged as low when we found a clear description that fulfilled the criteria for low risk of bias according to Cochrane Collaborations risk of bias assessment tool. Risk of bias was judged as unclear if we could not find an adequate description,
or if the described methods did not fulfil the criteria for either low or high risk of bias. High risk of bias was assigned when we found a description of a study characteristic of methodological feature known to be associated with biased effect estimates. All included studies were described as randomized double-blind placebo-controlled trials. Studies judged be at unclear risk of bias for the first three domains generally provided no further description of how randomization and/or blinding was achieved, yet we have no reason to believe it failed. Trials judged to be at unclear risk of bias in the forth domain generally described that outcomes were assessed by a separate committee, but did not explicitly describe this committee as blinded. Several trials were judged to be at unclear risk of bias for incomplete outcome data. We used this label when attrition was small and asymmetric (ALTITUDE), or when loss to follow-up-rates were higher than event-rates (others). None of the included trials had large and asymmetric loss to follow-up. Lewis -93 reported myocardial infarction, stroke, and heart failure for both groups combined, and is therefore judged to be at high risk of bias for these outcomes. This is not likely to affect overall results, however, because Lewis -93 was a small study with very few events compared to overall analyses. We assessed early termination, changes in protocol and sponsor involvement as other potential sources of bias. In EUROPA, the definition of the primary outcome changed during follow-up. Although this might affect the interpretation of the study findings, outcomes used in our analyses where based on pre-defined criteria and not on whether they were primary or secondary in individual studies. Thus it should have little impact on our analyses. ALTITUDE and HOPE were stopped pre-term due to interim findings. ALTITUDE was stopped due to an increased risk of stroke in the intervention group, whereas HOPE was stopped due to decreased risk of major cardiovascular events in the intervention group. To test the impact of these trials on overall results, we performed ad-hoc sensitivity analyses where they were excluded. Exclusion of ALTITUDE from the primary preventive stroke analysis moved the estimate slightly more towards benefit (relative risk 0.83, 95 % confidence interval 0.68-1.01, compared to 0.89, 0.73-1.09 when ALTITUDE was included). Exclusion of HOPE from the MACE analysis for CAD trials moved the estimate slightly towards neutrality (0.88, 0.78-0.99, compared to 0.85, 0.77-0.94 when HOPE was included). #### **eReferences** - 1. Bilous R, Chaturvedi N, Sjolie AK, et al. Effect of Candesartan on Microalbuminuria and Albumin Excretion Rate in Diabetes Three Randomized Trials. *Ann Int Med* 2009; **151**(1): 11-U27. - 2. Tillin T, Orchard T, Malm A, Fuller J, Chaturvedi N. The role of antihypertensive therapy in reducing vascular complications of type 2 diabetes. Findings from the DIabetic REtinopathy Candesartan Trials-Protect 2 study. *J Hypertens* 2011; **29**(7): 1457-62. - 3. Chaturvedi N, Stevenson J, Fuller JH, et al. Randomised placebo-controlled trial of lisinopril in normotensive patients with insulin-dependent diabetes and normoalbuminuria or microalbuminuria. *Lancet* 1997; **349**(9068): 1787-92. - 4. Langford HG, Stamler J, Wassertheilsmoller S, Prineas RJ. All-cause mortality in the Hypertension Detection and Follow-up Program findings for the whole cohort and for persons with less severe hypertension, with and without other traits related to risk of mortality. *Prog Cardiovasc Dis* 1986; **29**(3): 29-54. - 5. Sun M, Zhou H, Jia Z. Prevention and treatment of stroke after hypertension for ten years in Hunan Province. *Zhonghua Nei Ke Za Zhi* 1997; **36**(5): 312-4. - 6. Lichtlen PR, Hugenholtz PG, Rafflenbeul W, Hecker H, Jost S, Deckers JW. Retardation of angiographic progression of coronary-artery disease by nifedipine results of the international nifedipine trial on antiatherosclerotic therapy (INTACT). *Lancet* 1990; **335**(8698): 1109-13. - 7. Klahr S, Levey AS, Beck GJ, et al. The effects of dietary-protein restriction and blood-pressure control on the progression of chronic renal-disease. *N Engl J Med* 1994; **330**(13): 877-84. - 8. Dens JA, Desmet WJ, Coussement P, et al. Long term effects of nisoldipine on the progression of coronary atherosclerosis and the occurrence of clinical events: the NICOLE study. *Heart* 2003; **89**(8): 887-92. - 9. Liu L, Wang Z, Gong L, et al. Blood pressure reduction for the secondary prevention of stroke: a Chinese trial and a systematic review of the literature. *Hypertens Res* 2009; **32**(11): 1032-40. - 10. Gong LS, Zhang WZ, Zhu YJ, et al. Shanghai trial of nifedipine in the elderly (STONE). *J Hypertens* 1996; **14**(10): 1237-45. - 11. Suzuki H, Kanno Y, Sugahara S, et al. Effect of angiotensin receptor blockers on cardiovascular events in patients undergoing hemodialysis: An open-label randomized controlled trial. *Am J Kidney Dis.* 2008; **52**(3): 501-6. - 12. Liu LS, Wang JG, Gong LS, Liu GZ, Staessen JA, Systolic Hypertension China C. Comparison of active treatment and placebo in older Chinese patients with isolated systolic hypertension. *J Hypertens* 1998; **16**(12): 1823-9. - 13. Smith WM. Treatment of mild hypertension results of a 10-year intervention trial. *Circ Res* 1977; **40**(5): 98-105. - 14. Poole-Wilson PA, Lubsen J, Kirwan BA, et al. Effect of long-acting nifedipine on mortality and cardiovascular morbidity in patients with stable angina requiring treatment (ACTION trial): randomised controlled trial. *Lancet* 2004; **364**(9437): 849-57. - 15. Yusuf S, Healey JS, Pogue J, et al. Irbesartan in Patients with Atrial Fibrillation. *N Engl J Med* 2011; **364**(10): 928-38. - 16. Parving HH, Brenner BM, McMurray JJV, et al. Cardiorenal End Points in a Trial of Aliskiren for Type 2 Diabetes. *N Engl J Med* 2012; **367**(23): 2204-13. - 17. Hedblad B, Wikstrand J, Janzon L, Wedel H, Berglund G. Low-dose metoprolol CR/XL and fluvastatin slow progression of carotid intima-media thickness: Main results from the Beta-Blocker Cholesterol-Lowering Asymptomatic Plaque Study (BCAPS). *Circulation* 2001; **103**(13): 1721-6. - 18. Bosch J, Yusuf S, Gerstein HC, et al. Effect of ramipril on the incidence of diabetes. *N Engl J Med* 2006; **355**(15): 1551-62. - 19. Fox KM, Investigators EtOrocewPiscAd. Efficacy of perindopril in reduction of cardiovascular events among patients with stable coronary artery disease: randomised, double-blind, placebo-controlled, multicentre trial (the EUROPA study). *Lancet* 2003; **362**(9386): 782-8. - 20. Yusuf S, Sleight P, Pogue J, et al. Effects of an angiotensin-converting-enzyme inhibitor, ramipril, on cardiovascular events in high-risk patients. *N Engl J Med* 2000; **342**(3): 145-53. - 21. Lonn EM, Bosch J, López-Jaramillo P, et al. Blood-Pressure Lowering in Intermediate-Risk Persons without Cardiovascular Disease. *N Engl J Med* 2016. - 22. Lewis EJ, Hunsicker LG, Bain RP, Rohde RD. The Effect Of Angiotensin-Converting Enzyme-Inhibition On Diabetic Nephropathy. *N Engl J Med* 1993; **329**(20): 1456-62. - 23. McMurray JJ, Holman RR, Haffner SM, et al. Effect of valsartan on the incidence of diabetes and cardiovascular events. *N Engl J Med* 2010; **362**(16): 1477-90. - 24. MacMahon S, Sharpe N, Gamble G, et al. Randomized, placebo-controlled trial of the angiotensin-converting enzyme inhibitor, ramipril, in patients with coronary or other occlusive arterial disease. PART-2 Collaborative Research Group. Prevention of Atherosclerosis with Ramipril. *J Am Coll Cardiol* 2000; **36**(2): 438-43. - 25. Braunwald E, Pfeffer MA, Domanski M, et al. Angiotensin-converting-enzyme inhibition in stable coronary artery disease. *N Engl J Med* 2004; **351**(20): 2058-68. - 26. Luders S, Schrader J, Berger J, et al. The PHARAO study: prevention of hypertension with the angiotensin-converting enzyme inhibitor ramipril in patients with high-normal blood pressure a prospective, randomized, controlled prevention trial of the German Hypertension League. *J Hypertens* 2008; **26**(7): 1487-96. - 27. Asselbergs FW, Diercks GF, Hillege HL, et al. Effects of fosinopril and pravastatin on cardiovascular events in subjects with microalbuminuria. *Circulation* 2004; **110**(18): 2809-16. - 28. Ravid M, Brosh D, Levi Z, Bar-Dayan Y, Ravid D, Rachmani R. Use of enalapril to attenuate decline in renal function in normotensive, normoalbuminuric patients with type 2 diabetes mellitus A randomized, controlled trial. *Ann Intern Med* 1998; **128**(12): 982-+. - 29. Haller H, Ito S, Izzo JL, et al. Olmesartan for the Delay or Prevention of Microalbuminuria in Type 2 Diabetes. *N Engl J Med* 2011; **364**(10): 907-17. - 30. Teo KK, Burton JR, Buller CE, et al. Long-term effects of cholesterol lowering and angiotensin-converting enzyme inhibition on coronary atherosclerosis The Simvastatin/Enalapril Coronary Atherosclerosis Trial (SCAT). *Circulation* 2000; **102**(15): 1748-54. - 31. Fried LF, Emanuele N, Zhang JH, et al. Combined Angiotensin Inhibition for the Treatment of Diabetic Nephropathy. N Engl J Med 2013; 369(20): 1892-903. # PRISMA 2009 Checklist | Section/topic | # | Checklist item | Reported on page # | |------------------------------------|----|---|--------------------| | TITLE | | | | | Title | 1 | Identify the report as a systematic review, meta-analysis, or both. | 1 | | ABSTRACT | | | | | Structured summary | 2 | Provide a structured summary including, as applicable: background; objectives; data sources; study eligibility criteria, participants, and interventions; study appraisal and synthesis
methods; results; limitations; conclusions and implications of key findings; systematic review registration number. | 2-4 | | INTRODUCTION | | | | | Rationale | 3 | Describe the rationale for the review in the context of what is already known. | 6-7 | | Objectives | 4 | Provide an explicit statement of questions being addressed with reference to participants, interventions, comparisons, outcomes, and study design (PICOS). | 7 | | METHODS | | | | | Protocol and registration | 5 | Indicate if a review protocol exists, if and where it can be accessed (e.g., Web address), and, if available, provide registration information including registration number. | 7 | | Eligibility criteria | 6 | Specify study characteristics (e.g., PICOS, length of follow-up) and report characteristics (e.g., years considered, language, publication status) used as criteria for eligibility, giving rationale. | 7-8 | | Information sources | 7 | Describe all information sources (e.g., databases with dates of coverage, contact with study authors to identify additional studies) in the search and date last searched. | 8 +
Suppl. | | Search | 8 | Present full electronic search strategy for at least one database, including any limits used, such that it could be repeated. | 8 +
Suppl. | | Study selection | 9 | State the process for selecting studies (i.e., screening, eligibility, included in systematic review, and, if applicable, included in the meta-analysis). | 8 +
Suppl. | | Data collection process | 10 | Describe method of data extraction from reports (e.g., piloted forms, independently, in duplicate) and any processes for obtaining and confirming data from investigators. | 8 | | Data items | 11 | List and define all variables for which data were sought (e.g., PICOS, funding sources) and any assumptions and simplifications made. | 8 | | Risk of bias in individual studies | 12 | Describe methods used for assessing risk of bias of individual studies (including specification of whether this was done at the study or outcome level), and how this information is to be used in any data synthesis. | 8-9 | | Summary measures | 13 | State the principal summary measures (e.g., risk ratio, difference in means). | 9 | | Synthesis of results | 14 | Describe the methods of handling data and combining results of studies, if done, including measures of consistency (e.g., I²) for Eacherneta/analysis- http://bmjopen.bmj.com/site/about/guidelines.xhtml | 9-10 | Page 63 of 64 BMJ Open 47 # PRISMA 2009 Checklist | Page 1 of 2 | | | | | | |-------------------------------|----|--|--------------------------------|--|--| | Section/topic | _# | Checklist item | Reported on page # | | | | Risk of bias across studies | 15 | Specify any assessment of risk of bias that may affect the cumulative evidence (e.g., publication bias, selective reporting within studies). | 10 | | | | Additional analyses | 16 | Describe methods of additional analyses (e.g., sensitivity or subgroup analyses, meta-regression), if done, indicating which were pre-specified. | 10 | | | | RESULTS | | | | | | | Study selection | 17 | Give numbers of studies screened, assessed for eligibility, and included in the review, with reasons for exclusions at each stage, ideally with a flow diagram. | Suppl. | | | | Study characteristics | 18 | For each study, present characteristics for which data were extracted (e.g., study size, PICOS, follow-up period) and provide the citations. | Table 1 | | | | Risk of bias within studies | 19 | Present data on risk of bias of each study and, if available, any outcome level assessment (see item 12). | Suppl. | | | | Results of individual studies | 20 | For all outcomes considered (benefits or harms), present, for each study: (a) simple summary data for each intervention group (b) effect estimates and confidence intervals, ideally with a forest plot. | Fig. 1 & 2
Suppl. | | | | Synthesis of results | 21 | Present results of each meta-analysis done, including confidence intervals and measures of consistency. | 11-12
Fig. 1 & 2
Table 2 | | | | Risk of bias across studies | 22 | Present results of any assessment of risk of bias across studies (see Item 15). | 13 +
Suppl. | | | | Additional analysis | 23 | Give results of additional analyses, if done (e.g., sensitivity or subgroup analyses, meta-regression [see Item 16]). | 12-13 +
Suppl. | | | | DISCUSSION | | | | | | | Summary of evidence | 24 | Summarize the main findings including the strength of evidence for each main outcome; consider their relevance to key groups (e.g., healthcare providers, users, and policy makers). | 14 | | | | Limitations | 25 | Discuss limitations at study and outcome level (e.g., risk of bias), and at review-level (e.g., incomplete retrieval of identified research, reporting bias). | 14-15 | | | | Conclusions | 26 | Provide a general interpretation of the results in the context of other evidence, and implications for future research. | 15-19 | | | | FUNDING | | | | | | | Funding | 27 | Describe sources of funding for the systematic review and other support (e.g., supply of data); role of funders for the systematic review only - http://bmjopen.bmj.com/site/about/guidelines.xhtml | 20 | | | PRISMA 2009 Checklist From: Moher D, Liberati A, Tetzlaff J, Altman DG, The PRISMA Group (2009). Preferred Reporting Items for Systematic Reviews and Meta-Analyses: The PRISMA Statement. PLoS Med 6(7): e1000097. doi:10.1371/journal.pmed1000097